
 NSW board of vocational education and training www.bvet.nsw.gov.au

A fair deal
Apprentices and their employers in NSW
Integrated research report

NOVEMBER 2011

Principal researchers

Mary Dickie
Quay Connection
Prof. Rod McDonald
Ithaca Group
Dr. Fadil Pedic
The Research Forum

 2 www.bvet.nsw.gov.au	nsw board of vocational education and training

A FAIR DEAL
Apprentices and their
employers in NSW

Integrated research
report

Report on research
into the apprenticeship
market in NSW,
commissioned by the
NSW Board of Vocational
Education and Training

Quay Connection,
Ithaca Group and
The Research Forum

Disclaimer:

This paper was produced
for the NSW Board of
Vocational Education and
Training. The views and
opinions expressed in
this document are those
of the authors and do
not necessarily reflect
the views of the Board
of Vocational Education
and Training or the
Department of Education
and Communities.

nsw board of vocational education and training www.bvet.nsw.gov.au 3

TABLE OF CONTENTS
1	 Introduction	 4

2	 The research	 6

2.1	 Methodology	 6

3	 Summary of key findings and implications	 9

3.1	 The recruitment pool – apprentices and employers	 9

3.2	 Fairness	 12

3.3	 Employer practices	 14

3.4	 Competency based progression	 15

3.5	 Differentiation – one size does not fit all	 16

4	 Everything has changed (well almost everything)	 18

4.1	 What’s changed?	 19

4.2	 What hasn’t changed?	 24

4.3	 Questions and implications	 25

5	 The apprentice market	 26

5.1	 Commitment and intention to complete	 26

5.2	 Expectations on entry	 27

5.3	 Experience of the apprenticeship	 29

5.4	 Apprentice segments and profiles	 33

6	 The Employer Market	 38

6.1	 Influence factors	 38

6.2	 Retention and completion	 40

6.3	 Employer segments and profiles	 43

	 Conclusion	 48

	 References	 49

 4 www.bvet.nsw.gov.au	nsw board of vocational education and training

	 INTRODUCTION
The purpose of the research project, which was commissioned
by the NSW Board of Vocational Education and Training (BVET)
in 2010, was to provide the Board with insights into opportunities
for improving recruitment and retention of apprentices in key trades
and increasing the number and proportion of apprentices who
complete training and go on to work as qualified tradespeople in their
field of expertise.

The Board wanted to look at the skills ‘problem’ through a different
lens, not to examine the system and institutions but to explore
apprenticeships from a market perspective. The Board wanted to
understand how attitudes, values and experiences shape behaviours
and decisions on both the supply and demand sides of the market, to
understand how employers and apprentices think and feel about the
concept of apprenticeship, what motivates them, what influences them
and how they respond to their experiences, good and bad.

The research does not rely on anecdotal evidence or on the views
of stakeholders or interest groups, although we have drawn on the
research and insights of others through a brief literature review.
The research is grounded in the direct voices of apprentices and their
employers, what they say about their values, their experiences and
the outcomes they achieve.

For the first time, BVET has a robust and reliable base of data, drawn
from a large representative sample of apprentices (1200) and employers
(500), to inform its considerations. This data tells us what matters to
individual apprentices and employers, how they think and feel about
their direct personal experience of an apprenticeship and how their
experiences have influenced their attitudes and values, intentions
and decisions.

This report provides an integrated summary of findings from the
research and identifies some of the implications for change. The
research project included qualitative and quantitative research with
apprentices and employers and a brief review of relevant research
and policy papers. The focus of the research was on apprenticeships
in traditional and technical trades and the project did not include
traineeships. This report should be read with that in mind; when we
refer to apprentices or employers of apprentices, we are talking about
those engaged with traditional and technical trades.

1

nsw board of vocational education and training www.bvet.nsw.gov.au 5

“The Australian
Apprenticeships
system
will require
significant
improvement
to performance,
such as
retention,
completion
outcomes and
its impact on
productivity
and innovation,
if Australia is
to respond
effectively to
the challenges
of competing
in a global
marketplace.”

CONTEXT

Australia seems to be plagued by persistent skills shortages in both traditional
and new technology trades. Even through the worst of recent global economic
downturns, there was only a short term reduction in demand for qualified
tradespeople; industry was, and still is, projecting significant future shortages and
calling for government to take action to increase the stock of skills, particularly so
that Australia can capitalise on and benefit from world demand for our resources.

Despite consistent investment over the last decade in the apprenticeship system,
the problem of trade skill shortages appears almost intractable; it continues to raise
anxiety in public and private sectors and to generate a massive level of research,
debate and media coverage.

The big issue is the shortage of tradespeople with nationally recognised
qualifications to meet industry needs; basically there has been a steady growth in
demand and no real increase in supply.

The number of apprentices completing their apprenticeship has remained fairly
constant in the last ten years. Despite almost a 40% increase in the number of
recruits over a decade (designed to increase the supply of apprentices to employers),
we have seen a steady decline in the proportion of apprentices who finish training
and receive a qualification (as a percentage of commencements). Nationally and in
NSW, only around 55% of trade apprentices complete their training although the
proportion does vary across different occupations.

In effect, we are recruiting more and more young people to take up an
apprenticeship but as the pool of starters increases, the proportion of completers
decreases. The proportion of young people terminating their apprenticeship in the
first 12 months has steadily increased over the last decade so that now one in three
apprentices is likely to leave their apprenticeship in the first year.

There have been many initiatives to improve the apprenticeship system and the
structures and institutions that support it and there is also significant investment
in financial incentives, both for employers and apprentices. While these initiatives
and incentives have enhanced specific aspects of the system, they do not appear to
have had the desired impact on the desired scale; the balance between demand and
supply of skilled tradespeople has not improved and the number of apprentices who
achieve a qualification has remained largely unchanged.

According to the 2011 report of the Commonwealth Government’s Expert Panel:

“The Australian Apprenticeships system will require significant improvement
to performance, such as retention, completion outcomes and its impact on
productivity and innovation, if Australia is to respond effectively to the challenges
of competing in a global marketplace.”

The question is what can be done to achieve that critical improvement in
performance? This research study reveals a number of insights into the market
that indicate opportunities for change to the current model of apprenticeships and
the infrastructure that supports it to increase the effectiveness of the system and
increase the return on investment in apprenticeships for government and industry.

 6 www.bvet.nsw.gov.au	nsw board of vocational education and training

2.1	 METHODOLOGY
The project included four elements.

OVERVIEW OF RECENT, RELEVANT LITERATURE

The project began with a brief review of recent research, policy and discussion
papers relevant to the central research questions.

The review focused on:

■■ THE APPRENTICE MARKET including research into factors that impact on
apprentice motivations and interests and apprenticeship completions and
discontinuations; data on current completions, terminations and discontinuations;
and research into the characteristics of the current generation of young people
from which apprentices are being recruited (primarily GenY)

■■ THE EMPLOYER MARKET including research and discussion papers identifying
employer motivations for taking on an apprentice; employer needs for skills
and responses to options for change; data on current completions and factors
impacting on completions across the range of business size and type; and recent
recommendations for change to current systems and structures based on advice
from expert groups and business and industry representative bodies

	 THE RESEARCH
The research methodology was designed to explore how factors in
the social and economic context of apprenticeships and factors in the
individual experience and attitudes of apprentices and employers come
together to influence market response to and satisfaction with the
apprenticeship ‘product’. That satisfaction impacts on the commitment
of apprentices to finishing their apprenticeship and the commitment of
employers to providing the training and experience apprentices need to
become skilled tradespeople.

We live in a market driven economy now; we ‘vote’ with our wallets
and our feet. If a product or service matches our expectations and
aspirations, it gets our approval, our custom and our commitment –
we buy it or support it or stick with it. If it doesn’t, we don’t.

The core question for this research was ‘What does the market
of apprentices and employers want?’ The answer to that question
will provide insights into the need for change and the opportunities
to enhance or adapt systems or services so that they more closely
match the needs, expectations and desires of the market. If a
significant proportion of the market doesn’t like or want the current
apprenticeship ‘product’ or ‘service’ – and with a 45% non completion
rate in NSW, that’s a fair assumption – we need to understand the
options for changing the current product to ensure that it meets
market expectations and does the skills development job it is intended
to do, improves employer and apprentice satisfaction with the
experience and increases the numbers of apprentices who successfully
complete their apprenticeship.

2

nsw board of vocational education and training www.bvet.nsw.gov.au 7

‘What does
the market
of apprentices
and employers
want?’

This overview of current knowledge and thinking, combined with advice from
BVET, provided the basis for refining the initial research questions to be explored
in focus groups.

QUALITATIVE RESEARCH

The qualitative research element of the project was designed to clarify and refine
the central issues for testing in quantitative research. Through group and one to
one discussions, we explored the individual employer and apprentice experience
of apprenticeships in NSW, the primary motivators for entering an apprenticeship
or employing an apprentice and the key factors impacting on satisfaction or
dissatisfaction with the apprenticeship experience. The participants were all drawn
from traditional and technical trades and industries.

Analysis of input from the focus groups provided the basis for the development of
the quantitative survey.

The qualitative research phase included:

■■ Eight focus groups of 8-10 current apprentices at different stages of progression
through the apprenticeship and apprentices who were currently out of trade or
had discontinued their apprenticeship

■■ One to one interviews and small group discussions with a total of 23 current
employers of apprentices

QUANTITATIVE RESEARCH

Drawing on insights from the qualitative research, the team developed two survey
questionnaires – one for apprentices and one for employers.

The surveys were designed to:

■■ Explore the attitudes, values, motivations and behaviours of individual apprentices
and employers.

	� (The surveys tested apprentice values against 49 value statements and tested
employer values against 36 statements).

■■ Generate a meaningful segmentation of the apprentice and employer markets
(a way of identifying distinctly different groups within the market, what matters
to them and how this impacts on their behaviours and decisions)

■■ Test the impact of some micro and macro factors, changes in social and economic
context and the ‘conventional wisdoms’ on the thinking, intentions, behaviours
and decisions of employers and apprentices

��Using the databases of NSW State Training Services to identify potential participants,
the surveys were administered between November 2010 and February 2011 to a
randomised representative sample of:

■■ 1,200 apprentices, 900 currently in an apprenticeship and 300 discontinued
(including a number who had discontinued with their current employer but were
looking for another employer)

■■ 500 employers, currently employing apprentices, nearly 80% of whom were in
small and medium sized enterprises employing between 1 and 15 people

NOTE
Sections 3 and 4
of this report synthesise
the findings from
a range of sources
– literature as well
as qualitative and
quantitative research
undertaken for this
study. References for
sources are identified
in the References
section at the end
of this report.

 8 www.bvet.nsw.gov.au	nsw board of vocational education and training

The quantitative research is the largest single survey of the apprenticeship market
ever undertaken in NSW. The samples are deliberately representative and large to
ensure that the survey provides a robust and reliable source of data on which BVET
can draw with confidence for its policy deliberations and advice.

ANALYSIS AND REPORTING

The team reported on each phase of activity to the BVET Apprenticeships
Sub-Committee and at each stage tested the insights and findings emerging from
the research. This report draws on the analysis of each research element and
synthesises the findings; each section of the report brings together relevant insights
from literature, focus groups, one to one interviews, discussions and quantitative
research. The report is structured to provide clear indications about the most
problematic aspects of the current apprenticeship market, model and system and
the best opportunities for productive change.

TERMINOLOGY

Throughout the report, we refer to apprenticeship completions, apprentice
commitment and employer retention rates.

In this study, apprentices can be differentiated by two completion factors:

■■ Retention – whether they are currently in an apprenticeship or have discontinued
their apprenticeship

■■ Commitment – their intention to complete the apprenticeship and their own
assessment of the likelihood that they will stick with it through to qualification

Employers are differentiated by self reported rates of success in seeing apprentices
through to qualification. Because some employers in the sample have not been
employing apprentices long enough to see them through to qualification, the employer
differentiation factor is not simply completions but also retention, both:

■■ Retention of current apprentices in their workforce

■■ Retention of former apprentices through to completion

In NSW, apprentice completion rates have a specific meaning
(defined as the percentage of apprentices within an intake cohort
that complete their apprenticeship within a specific period of time).
For the purposes of this report, we use the term employer
retention rate to differentiate employer performance.

nsw board of vocational education and training www.bvet.nsw.gov.au 9

3.1	 THE RECRUITMENT POOL –
	 APPRENTICES AND EMPLOYERS
GenY (and what is being called by some GenY+) makes up the bulk of the recruitment
pool for current apprentices. It is a different generation from its predecessors and
more challenging in the workplace for many employers. GenY apprentices are older,
more secure, optimistic, mobile, fearless, strong on self belief, used to negotiating
with adults, loyal to their tribe, believe they have plenty of options and accustomed
to voting with their feet. They want and expect a different style of boss from the
old apprentice master. Their expectations for an apprenticeship are not generally
excessive or unrealistic (although some employers think so), just different.

	� SUMMARY OF KEY FINDINGS
AND IMPLICATIONS
The goal of the research study was to identify the most productive
opportunities for improving recruitment of apprentices, increasing
retention of apprentices in work and training and increasing the
number and proportion of apprentices who complete their training and
gain a trade qualification.

As a concept, the model for a traditional or technical trade
apprenticeship has remained largely unchanged for hundreds of years.
Even in practice, the current apprenticeship model emerged in the 19th
century and in all major elements remains substantially intact.

However, almost everything around it has changed. The social and
economic context in which the model now operates – in terms of
work, training, employment, labour market supply and demand – has
changed almost beyond recognition particularly in the last 30 – 40
years. The expectations and experiences of employers and apprentices
have also changed dramatically in that time.

By taking a market research approach to the issue – exploring how
individual attitudes and values shape the way an apprentice or
employer feels about an apprenticeship and how the experience of
apprenticeship impacts on their motivation, commitment and decision
to stick with it or not – we can gain new insights into employer and
apprentice behaviours and identify some new options for change.

The findings from the research are summarised in subsequent sections
of the report, focusing on what we have learned about apprentices and
employers. This part of the report highlights some of the key findings
and explores what they might mean for policy and practice. Five major
clusters of issues have emerged from this study:

■■ Recruitment

■■ Fairness

■■ Employer practices

■■ Competency based progression

■■ Differentiation

3

 10 www.bvet.nsw.gov.au	nsw board of vocational education and training

Young people going into an apprenticeship are no strangers to work; they have
already held down jobs at school or while studying. They see their apprenticeship
first and foremost as a job, even if it is a different kind of job, and they judge their
experience of the apprenticeship against their previous experiences of work. The
apprenticeship does not always compare favourably.

For them, training at work is the norm; more than that, it is the expectation and
a key factor in employer choice for GenY. Many have experienced training and
employer support for skills development in previous part time jobs. To them, there is
nothing special about being able to train or study for a qualification while working;
good employers offer that.

The image of trades is not a problem for them. Young people who are committed
to doing an apprenticeship really want to be in the trade and for over 50% of them
in this study – those most likely to complete their apprenticeship – it is their first
and only choice. The other 50% did not make an active decision; they took up an
apprenticeship more by accident than design.

And this raises the first significant issue.

Government initiatives and incentives have largely focused on boosting intake
numbers – marketing the apprenticeship concept as a way to address skills
shortages, increasing the number of recruits into apprenticeships and providing
incentives to encourage more employers to take them on. And it has been successful;
numbers have increased by just under 40% over ten years.

The problem is that completion rates have not increased at the same rate and a
third of current apprentices are now likely to discontinue their apprenticeship in
their first year.

Essentially, initiatives have focused more on what could be described as the initial
‘sale’ of the apprenticeship product to employers and apprentices – getting young
people started in an apprenticeship – rather than on the likelihood of completion, the
aptitude or suitability of individual apprentice applicants or employers or the quality
of the apprenticeship experience.

So the focus on intake numbers has effectively recruited many young people
who are less committed, less well suited or less likely to complete the apprenticeship
and recruited employers who are less likely to support an apprentice through
to qualification.

The present research shows that:

■■ About a quarter of all apprentice recruits are not well suited to the trade or to
the apprenticeship experience to which they signed up, very unlikely to complete
and should probably follow another path; a further 20% are ambivalent about
their current experience and don’t rate their chances of completion highly. Many
of these apprentices probably shouldn’t have been recruited in the first place; the
rest are having a fairly miserable apprenticeship experience

■■ Around a third of employers currently lack the appropriate attitudes or skills to
employ an apprentice, many getting few or none of their apprentices through
to qualification; they are quite negative about apprentices and are not providing
sufficiently positive work or on the job training experiences for apprentices to
learn effectively. If they are to continue employing and training apprentices and to

nsw board of vocational education and training www.bvet.nsw.gov.au 11

receive government support they will need assistance to improve their skills and
develop more positive attitudes towards their apprentices

■■ Around a third of employers report that they see less than 70% of their
apprentices through to completion and the research demonstrates that, beyond
initial aptitude, it is primarily the experience of the apprenticeship on the job that
makes the difference to retention and completion

IMPLICATIONS

These findings indicate that there is a significant opportunity to improve the
numbers and proportion of apprentices that complete their apprenticeship with
initiatives that focus on improving the quality and suitability of the pool from which
employers and apprentices are recruited.

Some of the options are counter intuitive. For example, we could reduce wastage
almost immediately. Even though it would mean cutting the raw number of
apprentices and employers recruited, by initially limiting the recruitment pool to
the candidates and employers who are best suited to participate in apprenticeships,
completion rates would improve and the system would produce as many if not more
qualified tradespeople at a considerably lower cost to government and business.

One of the basic rules of business is that you need to invest most of your resources
where you are going to get the best return; the apprenticeship system could well
do the same.

By focusing on those candidates and employers who are best suited to
apprenticeships, experiences for both parties would improve. And both positive
experience and positive word of mouth around the experience would provide the
foundation for a steady increase in the number of employers and young people
who are attracted, and committed, to apprenticeships.

There are other aspects of the recruitment pool where change could
impact on apprentice completion rates:

■■ Increasing the competition for a smaller number of apprentice places,
attracting those who have the most passion for the trade and are most
committed to completion

■■ Developing tools to improve the match between apprentice and employer.
As increasing numbers of apprentices are employed in relatively small businesses,
the fit between employer and apprentice becomes more critical. Employers and
apprentices are not all the same and good matching, where possible, will impact
on likelihood of completion

■■ Investing in more effective careers advice and more effective screening tools for
selection of apprentices. The research has identified a cluster of attitudinal factors
that impact on the likelihood of completion and a series of value statements that
effectively predict an apprentice’s commitment to completion. Good advisory
services could redirect candidates to more appropriate options if they are not well
suited to an apprenticeship

■■ Structuring stronger and more effective pre apprenticeship opportunities that
can assist young people contemplating an apprenticeship to develop realistic
expectations about the apprenticeship experience and assist them to screen
themselves in or out of the next step

 12 www.bvet.nsw.gov.au	nsw board of vocational education and training

■■ Strengthening the image of trades particularly among some cohorts of young
people – and their parents – who would not normally consider a trade pathway as
a valuable post school or post university option

■■ Providing additional support to those employers who are willing to take on an
apprentice but who lack the skills, attitudes and experience to do so effectively

3.2	 FAIRNESS
GenY apprentices have a strong radar for fairness, a concept of fairness that is about
both perception and reality, both what they believe is fair and what they experience
as fair or unfair.

It is overwhelmingly about the employment relationship – both parties, apprentice
and employer, living up to their part of the bargain. The quality of off the job
training, while important, does not appear to impact on the perception of fairness.

Essentially, the apprentice goes into the job with a set of expectations and for the
majority, they are fairly realistic. For example, three quarters of the apprentices in
this study say that they knew before they started that an apprenticeship would
involve ‘hard work, low pay and bad conditions’. If the experience of the job and the
workplace more or less measure up to apprentice expectations and if the boss treats
them fairly and honestly, then the apprenticeship passes the fairness test. If the deal
is fair, apprentices are willing to trade off some of the current disadvantages – like
low pay, low status or repetitive work – for the long term pay off they believe will be
delivered by a valued trade qualification.

And the reverse is true. If the apprentice’s expectations are not matched by the
experience, if their experience on the job is unfair, then other factors – like money,
working hours or poor transport – start to matter more and start to undermine their
satisfaction with the apprenticeship and their commitment to it. They begin looking
for something better.

While apprentices go into their apprenticeship with a range of attitudes and
expectations, more than half in this study express a passion for the trade and a
strong commitment to completion. But it is their employment experience that
determines whether or not they will see it through to qualification. Even for those
who are less committed, more ambivalent about the idea of apprenticeship, it is the
experience that tips them towards or away from completion.

Apprentices talk about a whole range of factors in the experience that can have a
positive or negative impact on them. They don’t expect everything to be wonderful
and most are quite realistic about the working conditions, pay and standing of
apprentices. They know some aspects will be tough – especially the low wages –
but they believe strongly in the pay off at the end, their ticket to a trade and career
opportunities. More than 85% in this study believe that the apprenticeship is a
‘ticket to a well paid job’ and that they will see the pay off when they eventually
get their qualification.

Essentially most understand the deal they are making. They are trading off a
proportion of their wages for the opportunity to learn real and valued skills and to
be paid to work while they are doing it. They know that the boss has to invest time
in teaching them and that they can’t generate much of a profit for the business in
the early days but eventually they will know how to work in all the key areas of the

‘a fair
apprenticeship’

nsw board of vocational education and training www.bvet.nsw.gov.au 13

The essential elements of
the fair deal are:

■■ Varied and increasingly
challenging work
experience, so that by the
end of the apprenticeship,
the apprentice has
experience across the range
of trade work; no long
periods of doing the same
task or too much time spent
on meaningless work

■■ Real on the job training,
provided by a skilled
tradesperson, someone
who can coach and mentor
the apprentice through
skills acquisition, not leave
them to work it out by
themselves or expect them
to be able to perform tasks
for which they don’t have
the skills

■■ Good supervision,
with increasing flexibility
and autonomy but in
theearly months, no
time left unsupervised or
working alone

■■ Competency based pay and
progression, based on skills
and work performance
and recognition for the
apprentice’s achievements
and contributions, not an
artificial time construct

■■ A good boss, someone
who treats the apprentice
as a human being and an
employee, not a kid at the
bottom of the ladder

■■ Good open communications
between apprentice,
employer, work colleagues
and RTO

■■ Fair work practices
including a contemporary
workplace culture that
prevents bullying and
ensures safety

This issue is revisited in
section 5.1.

trade so they can put up with some boring work or being at the bottom of the
ladder for a while.

They also understand the employer’s part of the bargain – to employ them,
teach them the skills, give them real on the job training and support them
through their study.

And in concept, it is a fair deal – there are trade offs and pay offs for the apprentice
and the employer. But in practice, it doesn’t always work out that way.

Fairness matters and is a major factor in completions. Apprentices will put up with
a lot, including low wages, if what they get in return is fair, what they are entitled
to expect as part of the bargain. If they don’t get a fair deal, then any aspect of
the apprenticeship – like pay, repetitive work or a lack of workmates – can become
a source of dissatisfaction and restlessness and impact on their commitment and
likelihood of completion.

Pay, by itself, did not come out as a major factor in commitment although one
in four apprentices mention it as one of the worst parts of an apprenticeship. In
qualitative research it emerged more strongly as an issue when other aspects of the
apprenticeship were perceived as unfair or unreasonable.

The apprenticeship experience needs to pass the fairness test and the research
demonstrates that it often falls short – sometimes because employers are uncertain
about their obligations and responsibilities but also because some employers are not
fulfilling their responsibilities fairly.

The deal should be the same, in principle, for everyone. What the research shows
us is that across the different segments of apprentices, the experience of the trade
offs and pay offs can be very different and some apprentices will move from a
positive segment to an ambivalent or negative one based on the perceived fairness
of their experience.

IMPLICATIONS

If fairness is the tipping point for commitment, the implication is that every
apprentice is entitled to expect basically the same fair conditions of employment,
training and reward.

That indicates a need to develop the baseline parameters for a fair deal, a set of
criteria that go beyond broad concepts and spell out explicit expectations and
responsibilities for each key element of the apprenticeship in practice – work
conditions, work experience, on the job training, pay and progression, workplace
practices and culture. This is critical in the first year and goes well beyond the
current concept of a training contract.

The research also suggests that without significant support or new skills, some
employers would not be able to meet their obligations under a fairness test.

There may be opportunities for government and industry organisations to work with
employers to establish both the criteria for ‘a fair apprenticeship’ and to assist them
to meet their responsibilities.

 14 www.bvet.nsw.gov.au	nsw board of vocational education and training

3.3	 EMPLOYER PRACTICES
Research shows us that the experience of the apprenticeship is not only critical
for the apprentice but also has a major impact on employers. Previous positive
experiences increase both employer commitment to apprenticeships and the
likelihood that their apprentices will get through to completion.

A number of aspects of employer business practice impact on the satisfaction and
commitment of their apprentices and on the employer’s capacity to employ an
apprentice. With sound contemporary business practices, apprentices are more likely
to complete and the employer is more likely to have a positive experience; when they
are not, the reverse is true.

Some of these are issues of size. SMEs are less likely to have well developed
recruitment criteria or processes and less likely to have a formal HR function; in fact
80% of employers in this study say that they are ‘the HR department’, there isn’t
anyone else. But recruitment and employment practices are critical to selecting the
right apprentice for the business and retaining them. The least successful employers
go on gut instinct – they do it all themselves and the result is that they are more
likely to retain low numbers of apprentices through to completion.

Some issues are more based on personality, issues of management style and
practice. The more traditional employers often struggle to manage their GenY
employees and their expectations for a more egalitarian workplace and this impacts
on employer satisfaction with the experience. However, when the match is right
between personality and style of employer and apprentice, the results in small
businesses are exceptional – 90% and more of the apprentices will complete
the apprenticeship.

Money issues also have an impact. Interestingly, government incentives are not
particularly important to those employers, small or large, who have the best
retention rates and completions. They don’t need an inducement to take on an
apprentice or a subsidy to make the apprenticeship work for them in productivity or
on the bottom line. Despite the conventional wisdom about returns on investment
coming to employers only in the third and fourth years of an apprenticeship, the
most successful employers in this study say that they can get a return straight away
or at least by year two.

In contrast, the employers with the lowest retention rates and completions focus
more on the money. They want higher government incentives, say that apprentices
cost them money and that they can’t get a return on their investment until year
four. They are also more likely to say that apprentices are cheaper labour and that
qualified tradesmen are too expensive.

About a third of employers do not currently demonstrate the kind of business practices
or management style and skills to support a fair apprenticeship in their workplace or
to get many of their apprentices through to qualification. There is a significant level of
government investment, employer resources and apprentice time and dreams wasted
away in these ineffective workplaces. This issue is addressed below.

nsw board of vocational education and training www.bvet.nsw.gov.au 15

IMPLICATIONS

Because nearly 80% of employers of apprentices (in this study) are in SMEs, many of
these issues are unlikely to be resolved without support or intervention from
government and industry. But they matter and it is probably time to take a more
proactive approach.

The findings raise an important question – whether employers of apprentices
should be required to ‘pre qualify’ and demonstrate their suitability before they are
supported to recruit and train an apprentice or are eligible for government incentives.

The pre qualification criteria might include an assessment of:

■■ Contemporary business practices

■■ Relevant and contemporary skills to fulfil the training, work experience and
supervision elements of the apprenticeship

■■ Commitment to a fair deal and a fair workplace culture

■■ Sound understanding of employer obligations and responsibilities

The research also indicates the need for training or professional development for
those employers who could not currently meet such pre qualification criteria. Some
of the least successful employers need to lift their performance substantially if
they are to continue to employ apprentices. While a minority of employers may
not welcome this, others will appreciate assistance to get the most out of their
investment in apprentices. Industry bodies could play a role here.

Professional development could also include models for improving the return on
investment and making apprentices profitable for the business in the earlier years
of the apprenticeship. New models of ROI could encourage some new employers
into the apprenticeship market if their previous reluctance has been based on the
perceived cost of apprenticeships to the business.

3.4	 COMPETENCY BASED PROGRESSION
Through qualitative research, the four year apprenticeship contract emerged as
a source of significant frustration for some employers and apprentices. For both
parties, it is an outdated model and to some extent an unfair one. Dissatisfaction is
strongly linked to the issue of merit based progression in both level of work
and wages.

Employers and apprentices know that training and assessment are now competency
based and there are no degrees of competency – you are competent or you are not.
How long it takes to become competent is different for each apprentice – while there
are average times and benchmarks, some become competent much more quickly
than others, especially when they are able to put skills into practice across a range of
work experience.

So both employers and apprentices ask why, if competency is the basis for
assessment and qualification, an apprenticeship has a fixed term. It doesn’t make
sense and it doesn’t seem fair.

 16 www.bvet.nsw.gov.au	nsw board of vocational education and training

In theory an apprenticeship can be shortened but in practice, with limitations of off
the job training courses and calendars, few apprentices manage to knock more than
a few months off the four years.

In quantitative research, many employers indicated that they would like to see a
shorter apprenticeship, one that is genuinely competency based, although they
recognise that an apprentice is unlikely to get the range of experience they need in
much less than three years. But a shorter apprenticeship would give them skilled and
qualified workers more quickly to meet the shortages they are already facing.

Of course some of the most dissatisfied apprentices would also like a shorter
apprenticeship – but that may be an option for reducing the pain rather than a
realistic assessment of the rate at which they can develop skills.

Progression based on competency appeals to apprentices who see that it opens the
door to merit based advancement in work and pay, something GenY values highly.
The sooner they are competent, the more quickly they can earn more, do more
interesting or varied work and move up the workplace ladder.

IMPLICATIONS

There are lots of reasons why competency based progression through an
apprenticeship is not yet the norm but the combination of on and off the job training
appears to be the major barrier.

The implications of progression on competency are significant for RTOs – greater
flexibility in course schedules, assessment processes, recognition of prior skills and
learning and provisions for ensuring sound underpinning knowledge.

There are also options for a greater role for industry bodies in assessment; while they
are not a party to the primary employer apprentice relationship, they have industry
interests in high quality skills at heart.

Action on the issue can’t reasonably be postponed for long. Competency based
progression is fundamental to apprentice perceptions of fairness and important to
employer satisfaction with the experience of employing apprentices and the rate of
return on investment. That in turn impacts on employer willingness to take on further
apprentices. And that, combined with shorter apprenticeships, has the potential to
impact relatively quickly on skills shortages.

3.5	 DIFFERENTIATION – ONE SIZE DOES NOT FIT ALL
While it might seem like an obvious thing to say, apprentices and employers of
apprentices are not all the same. The logical consequence is that the apprenticeship
model works really well for some and not so well, or not at all, for others. The research
has identified four distinct segments among apprentices and three distinct segments
among employers. Those within a segment share many values and attitudes in
common and respond in similar ways to their experiences; and they differ in these
respects from their counterparts in other segments. Because of those differences, one
size can’t be expected to fit all, especially one size with no real margins for flexibility.
These segments are outlined in detail in Sections 5 and 6.

nsw board of vocational education and training www.bvet.nsw.gov.au 17

IMPLICATIONS

The research shows that some of the differences between segments have a major
impact on both the expectations and experiences of apprentices and employers and
on the outcomes they achieve.

Some employers are highly experienced and skilled in apprentice employment,
mentoring and training and need little or no support to get an apprentice through
to qualification; and they can often do so in less than four years. Others need
substantial assistance to structure the work and skills development experience and
to manage their apprentices effectively. Without it, their apprentices are less likely
to complete. And some employers currently provide neither the training nor an
appropriate work environment to support apprentices through to qualification. The
current apprenticeship system applies a single, relatively rigid model that does not
distinguish between different kinds of employers and does not provide different
levels of scrutiny, support or services.

In the same way some apprentices arrive with good foundation and employability
skills and strong commitment, are capable of achieving competency more quickly
than others and can develop an effective relationship with their employer; others
need considerable support in the early years of their apprenticeship and in some
cases, pastoral care. While apprentices may have access to some support through
their RTO, the apprenticeship system does not sufficiently support different
apprentice needs or accommodate the differences between employers or workplaces.

The implication of the research is that, in order to increase the numbers and
proportion of apprentices who complete their training, the apprenticeship system
will need to be more flexible to accommodate differences and provide a broader
range of services to both employers and apprentices. It will need to identify those
in need of additional scrutiny or support and provide services that increase the
likelihood of apprenticeship completion. This of course raises resource questions
that are not addressed here. 

One size does
not fit all

 18 www.bvet.nsw.gov.au	nsw board of vocational education and training

THE MODEL

The success of the model seems to have consistently relied on five core
elements that were, and still are, designed to balance the costs and benefits
for apprentices and their employers:

■■ The standing of the craft, trade or profession – leading to a desirable occupation
that will be profitable, respected, worthwhile

■■ The opportunity for the apprentice to learn from a skilled person, a craftsman or
practitioner whose skills are recognised, valued and in demand

■■ The obligation on the apprentice master to teach the apprentice the skills of the
craft or trade, so that the apprentice benefits from active instruction and learns
by doing under guidance, not simply by trial and error or by watching others

■■ A financial arrangement at a cost to the apprentice – a fee paid to the master
to share the skills or low (or no) wages for the apprentice in recognition of the
benefit of instruction and the time spent learning

■■ Recognition of the need for the employer to make a profit, based on lower wages,
once the apprentice becomes productive (as a journeyman)

In essentials, it is a model that has successfully trained generations of traditional
tradespeople and until recently, generations of people in other occupations and
professions such as nurses, pharmacists, auditors and pilots.

And in essence, it is the core of the model we still operate today. While the
apprentice no longer pays a fee to secure the apprenticeship opportunity and is
certainly not expected to work for nothing, there is still a financial arrangement
that acknowledges the cost to the employer and provides for some compensation
through lower wages and government incentives and subsidies.

The other elements – the attractiveness and standing of the trade, the opportunity
to learn from a skilled practitioner, the responsibility of the master to teach the
apprentice and the period of return on investment for the employer – underpin the
current model for apprenticeships in Australia.

So if it is a model that has worked successfully for centuries, why is it no longer
producing the outcomes that we want and expect, and in which we are investing
substantial public funds?

	 EVERYTHING HAS CHANGED
	 (WELL ALMOST EVERYTHING)

The concept of apprenticeship can be traced back as far as ancient
Egypt, the Roman Empire and the great master builders of early
history. Revived and refined by the craft guilds of medieval Europe and
modified during the industrial revolution, the core of the relationship
between master and learner, employer and employee remained
remarkably consistent – the apprentice described in Wikipedia as a
“learner of a craft (or trade or profession), bound to serve and entitled
to instruction.”

4

nsw board of vocational education and training www.bvet.nsw.gov.au 19

4.1	 WHAT’S CHANGED?
Qualitative and desk research suggests that while the apprenticeship model of
learning and work may not have fundamentally changed, many of the key social
and economic factors that impact on the two key parties – apprentices and their
employers – have.

Most of these factors are already well known but it is not their impact on the
apprenticeship system that interests us, it is their influence or effect on the
individuals involved that we wanted to explore. We wanted to understand how – or
if – these factors have changed the way that apprentices and employers now think
about an apprenticeship or have influenced the way that they respond to their
experiences. This is the different ‘lens’ we used to look at the social and economic
environment to see if it might reveal something new or useful.

THE WORLD OF WORK HAS CHANGED

While trade qualifications are still highly desirable and much in demand, many young
people’s expectations for the kind of work they will do – and therefore the kind of
post school qualification they might undertake – have changed. And so have the
expectations of their parents.

Essentially, in the last thirty years there has been a massive shift towards white collar
industries and occupations and an accompanying expectation among many young
people that they are more likely to work in management, administrative and service
jobs or in some kind of service industry.

So at a basic level, today’s recruitment pool is made up of young people who have
more options and who recognise that while an apprenticeship might be one of those
options, it has to compete with other choices.

At the same time, employer philosophies and practices have changed.
The 80s and 90s saw a significant move away from the concept and cost
of a permanent workforce and towards outsourcing, subcontracting and
casual staff. As a result, there has been a significant change in patterns of
employment over the last 30 years:

■■ Fewer people working in full time jobs (from 79% to 67%)

■■ More people working in part time jobs (from 14% to 28%)

■■ More people working as contractors or sub contractors (marked in the
traditional trades)

■■ More people working in an SME rather than a large private or government
organisation (also marked in traditional trade jobs)

■■ Greater expectations for several careers or occupations over a working lifetime

■■ No expectation of a ‘job for life’

In the 21st century, young people in their first serious job are not newcomers to
the world of work. They are more likely than previous generations to have work
experience before they leave school or finish post school studies. Many have had
part time jobs after hours and at weekends, gap year employment or simply a period
of work before making their choice of post school pathway. In 2004 about 50% of

 20 www.bvet.nsw.gov.au	nsw board of vocational education and training

full time students had part time jobs and about 70% of part time students were
working full time.

Current employers who were apprentices themselves (in the 70s and 80s) were far
more likely to go straight from school into their apprenticeship, at the age of 16 or
17, and without much, if any, previous work experience. They were green and knew it;
so did everyone else.

Most current apprentice recruits are not green, and know it; they already have some
skills and work experience on which to draw. Young people know what it is to go
to work, to earn a wage, to follow established workplace practices and to get on
with colleagues or work in teams. If they have been employed in one of the large
franchise fast food, retail or service businesses, they have probably worked for
minimum wages but have also experienced training, been given responsibility and
been promoted for good – or sacked for bad – performance. They are also more
likely than earlier generations to have participated in some kind of school based work
experience program or a VET in schools program.

From the qualitative research, it is clear that GenY apprentices see an
apprenticeship, first and foremost, as a job and they judge it as one. They
value the training and the opportunity to get a qualification while working
but it is still a job and they have experience of other jobs and other
workplaces against which to judge their employment as an apprentice. The
workplace experience is the most significant factor in their satisfaction.

LEARNING AND TRAINING HAVE CHANGED

Experiences and expectations for learning and training have also changed.

Over the last thirty years, there has been a steady increase in the number of young
people staying in school beyond the age of 16; a significant proportion go on to
further full or part time study at university or TAFE to achieve a qualification before
starting a career or full time work.

The age profile of young people starting a traditional or technical trade
apprenticeship has increased over the last 15 years. The numbers starting at 19 years
or under has been steadily dropping, from around 80% to around 60% and the
numbers starting an apprenticeship over the age of 25 have been steadily increasing,
from under 5% to almost 20% (in 2009).

The training system for apprenticeships has changed dramatically in 20 years, with
the introduction of competency based training, Training Packages, User Choice and
New Apprenticeships. It bears little resemblance to the system that apprentices in
the 70s and 80s – the current employers – would have experienced.

Learning at work has also changed. Until the 1980s, young people were more likely
to complete a qualification before they started work (through university or TAFE or
similar) or in their own time while working (through part time or distance study).
The only real opportunities for gaining a qualification while working were through
an apprenticeship or its equivalent in some professions (pharmacy, law, accounting,
nursing for example).

Around the same time, as a result of changing employment practices, employers
had to develop different options – different from the offer of a ‘job for life’ – for

nsw board of vocational education and training www.bvet.nsw.gov.au 21

attracting and retaining good staff and acquiring skills for future competitive
advantage. Training and professional development became a key incentive. Booming
demand for post graduate and occupationally specific qualifications meant that
people in their twenties and thirties had the opportunity to develop new skills or
study for qualifications with direct financial or other support from their employer –
access to internal training programs or internships, loans or subsidies for fees, time
off to attend courses or take exams.

To some extent, this has become common practice – it has certainly become the
expectation of many of today’s young employees, so much so that access to study
and training has become one of the leading factors in their assessment of employers
of choice. GenY is a generation of lifelong learners; 90% of them say that regular
opportunities for training and professional development motivate them to stay with
an employer; the lack of development opportunities is a strong predictor of churn
among GenY employees.

The opportunity to learn and study for a qualification while working is
no longer exclusive to a handful of trades and professions. It is the norm.
GenY workers expect a job to come with training and opportunities for
professional development and further qualifications. An apprenticeship is
not ‘special’ in that sense.

SUPPLY AND DEMAND HAS CHANGED

Many of today’s employers or supervisors of apprentices would have served their
apprenticeship in a large organisation, one that had apprentice supervisors on staff
and recruited and trained significantly more apprentices than they would eventually
want or need to employ as skilled tradespeople. These massive engine rooms of
trades training in NSW – like State Rail and BHP – invested in training to some extent
as a public good, with a level of enlightened or benevolent self interest, giving young
workers a start and producing hundreds of qualified tradespeople for their industry.

While economic cycles had an impact on recruitment, in major industrial centres
like Newcastle and Lithgow with their strong tradition of trades training, there
was plenty of competition among young people for apprenticeship places. Large
employers retained their best apprentices in their workforce.

Many of these centres of apprentice training have disappeared along with the
large cohorts of apprentices and their full time apprentice supervisors. Many big
organisations now outsource or subcontract much of the work that needs to be done
by qualified tradespeople and expect (or perhaps assume) that subcontractors will be
recruiting and training apprentices to maintain the stock of trade skills.

The large apprentice employers have been mostly replaced by smaller organisations
employing smaller numbers of apprentices at any one time. And employer size
matters – findings from this study demonstrate that apprentices working for smaller
employers are less likely to have a favourable experience.

Apprenticeships are still attractive to young people and despite the reducing size of
the population pool from which to draw recruits, there are plenty of young people
considering the apprenticeship pathway. But there is now a real shortage of places
for them to work and train and GenY is both choosy and optimistic – they don’t take
the first thing that comes along, or if they do they are still keeping their eyes open
for something better.

 22 quay connection and associates	 a fair deal November 2011

While Group Training Companies have taken up some of the demand for
apprenticeships, in some trades each year there are more young people wanting to
do an apprenticeship than the number of apprentice places available.

Despite skills shortages, many employers prefer to ‘buy in’ established skills rather
than train their own apprentices. Even when they do employ apprentices, only
around half say that they have been doing so to develop skilled workers for their own
organisation or their industry. The other half is buying in young – and cheap – labour.

The source of the mismatch between demand and supply appears to be a mix of
factors. Demographers suggest that skills shortages reflect broader population
issues, others suggest that it is more about a lack of employers willing to take on
apprentices and invest in managing and training them, to take on the challenge of
employing GenY apprentices and make the apprenticeship work for their business.

YOUNG PEOPLE HAVE CHANGED

A lot has been written about the style, attitudes, behaviours and expectations of
young people in the new century – GenY, and now GenY+. They are different from
their predecessors and they are having a big impact on the conventional wisdoms
about work and life. They make up the pool from which we are currently recruiting
apprentices into traditional and technical trades so how they think and behave, what
they want and value, what influences and motivates them, matters to this project.

Low birth rates a generation ago are having the effect of reducing this pool of
young people from which we draw young apprentices. The working age population
is expanding, but at a reducing rate. The combination of demographic factors is
changing the power balance between employer and employee; employers can no
longer simply replace a skilled employee or a good apprentice. The supply side has
more muscle now.

Bernard Salt, Australia’s leading demographer, describes a number of key
characteristics of GenY. They:

■■ Have only ever known a world of gently ascending prosperity

■■ Are optimistic and fearless of the future, often supported directly or indirectly by
a parental safety net and twice as likely to live at home in their 20s as previous
generations

■■ Have well developed skills of negotiation, growing up in smaller families and used
to dealing with adults from an early age

■■ Have strong self belief and look for personal satisfaction, believe they have plenty
of options

■■ Are worldly but not cynical, networked and connected into what is going on in
their environment

■■ Live for today, spend what they earn, are less likely to save and less inclined to
make long term commitments; they defer major decisions (like marriage and
mortgage) to later in life

■■ Are known also as Generation Debt, with the combination of student loans, easy
credit, excessive spending, no saving; money matters to them but it’s not the
most important thing

■■ Are highly mobile, have itchy feet, expect to move around and to travel

GenY is both
choosy and
optimistic

november 2011 a fair deal quay connection and associates 23

GenY is bringing a very different cohort into the workplace. Drawing on
the work of Bernard Salt and others, it seems that GenY characteristics,
attitudes and values play out in a number of ways at work. Gen Y
employees:

■■ Expect to change employers many times during their working life; around 60%
expect to stay with their current employer for less than two years and today’s
teenagers are likely to have had at least five jobs by the time they are thirty.
GenY is not looking for a ‘job for life’ and doesn’t want one

■■ Expect, even with a clear vocational pathway like an apprenticeship, to have
further opportunities after qualification to expand their knowledge and skills
and complete further studies and qualifications

■■ Are always on the look out for something better, even if they have already
invested significant time in training or skill development in their current role;
they are looking or opportunity and recognition

■■ Want the scope to rise and fall on their own abilities, like merit based pay
and progression and want some measure of autonomy at work, not to have
someone always looking over their shoulder

■■ Crave feedback and positive reinforcement; a good boss is one who mentors
rather than micro manages or instructs, who values employee input and
engagement rather than requiring them to do as they are told

■■ Are relatively fearless of authority, happy to speak up and don’t respond well to
inflexible hierarchical structures

■■ Value flexibility, especially in working hours and arrangements; sport, hobbies,
friends, travel are all just as important to them and flexibility, including using
new technologies to work from home or work outside traditional business
hours, gives them choice

■■ See work as a passenger, not the driver, of their lives and expect better work life
balance than their parents

■■ Have little patience with or loyalty to ‘bad’ employers or ‘bad’ workplaces, will
quit unrewarding work and are optimistic about their ability to find another job
or a better one

■■ Are intensely loyal, although not to the same things as their parents; they are loyal
to friends, brands, cultural icons but not to those employers who fail to measure up

■■ Have a clear preference for tribal social structures, relying on friends, peers and
workmates as a primary point of reference; but they also consistently look to their
parents for advice

This combination of characteristics is challenging many employers. They express
incredulity at GenY expectations and demands and frustration at their mobility but at
the same time seem to envy their optimism, ability to balance work and life outside
work and capacity to postpone major commitments.

Unfortunately, many employers lack the skills and work practices to get the best
out of GenY employees, to motivate and retain them or to use their fearless and
innovative approach to new tasks to best advantage. As a result, about a quarter of all
businesses experience an annual churn of around 30% among their GenY employees.

 24 www.bvet.nsw.gov.au	nsw board of vocational education and training

THE IMAGE OF TRADES HAS CHANGED (OR HAS IT?)

A number of factors are regularly cited as reasons for the reducing attraction of
trades training and trade skills shortages; these include parental influence, GenY
aspirations, the image of trades and the difference in lifetime earnings and lifestyle
outcomes between trades qualifications and university degrees.

The image issue raises plenty of questions:
■■ Did previous generations of tradespeople take up an apprenticeship simply

because they had no other options, or no opportunity to go to university or
pursue another career? It is probably true for some, but not for all

■■ Is the competition from the prospect of a university degree and a ‘white collar’
career too strong to attract good recruits to traditional trades? Is ‘clean’ work
inevitably more attractive than work where you get your hands dirty? It’s possible
but there are certainly apprentice recruits who have the choice between trades
training and university and choose the apprenticeship pathway. There is a slow,
steady increase in the number of young people who complete trades training and
go on to study for a tertiary degree. But there is also a small, slowly increasing
number of young people who follow the pathway in reverse, completing their
degree first then taking up an apprenticeship in their twenties

■■ Are skilled tradespeople born (or raised), not made? There is plenty of evidence
for a strong family or neighbourhood tradition of trades training; it gives young
people a high degree of familiarity with trades and tradespeople, an interest in the
work and a kind of rusted on career pathway. This is apparent in some geographic
centres, the blue collar ‘hot spots’ of NSW, and outside these hot spots, growth
in demand for skills is not matched by demand for apprentice places. Most
young people entering an apprenticeship say that they have ‘always wanted to
do that kind of work’. Many in this study also say that they are attracted to an
apprenticeship because they want to work with their hands or work out of doors –
which may be a different kind of motivator.

4.2	 WHAT HASN’T CHANGED?
Despite these significant changes in the macro context of apprenticeships, other
factors that impact on the apprenticeship experience appear to have remained
relatively consistent over the last decade.

THE TOTAL EXPERIENCE MATTERS – AND ALWAYS HAS

At the micro level of individual experience, some things have changed but many
have not. Ten years ago, NCVER published research that looked at key factors
that contribute to the retention of apprentices and impact on the completion of
apprenticeships. They are well known, often cited and still matter to individual
apprentices; they are still a major influence over the apprentice’s likelihood of
completion. Many of the same factors emerged through the 2010 BVET qualitative
and quantitative research. Interestingly, in neither study do low wages emerge as the
major issue.

They NCVER-identified factors include:

■■ Personal commitment (of the apprentice)
■■ Support from family
■■ A good first placement
■■ Previous positive experience
■■ A good supervisor

Are skilled
tradespeople
born (or
raised),
not made?

nsw board of vocational education and training www.bvet.nsw.gov.au 25

The ‘conventional wisdoms’
include:

■■ Lack of motivation or
commitment among
current young apprentices,
cited as a reason for
apprentices terminating
contracts of training or
changing employer

■■ Low wages, cited as
a reason for apprentices
changing employer or
occupation, looking
for more money and
something better

■■ GenY attitudes that
are seen to be unrealistic
and cited as a reason for
high levels of apprentice
mobility, employee
churn and employer
dissatisfaction with
an apprentice

■■ Length of apprenticeship
contract, too long to
sustain the commitment
of GenY apprentices,
cited as a reason for
early terminations

■■ Poor workplace practices,
cited by apprentices as
a reason for changing
employers

■■ The low return on
investment for employers
in the first two or three
years, cited as support for
continuation of a four year
training contract to ensure
that employers get their
‘payback’ period

■■ The need for greater – and
earlier – investment from
government, particularly
in employer incentives and
subsidies, to compensate
for the cost of training and
low apprentice productivity

■■ Limited range of
experience and skill
development opportunities
for apprentices who
are working with SMEs,
cited as a reason for
turnover of apprentices
in small workplaces

■■ Positive workplace culture
■■ Participation in structured training
■■ Reliable transport
■■ Available alternative pathways
■■ Perceived value of the qualification

These are a combination of internal factors – the attitudes, values, perceptions
and behaviours of individuals – and external factors – aspects of work, training
and the workplace and the way that individuals experience them and respond to
them. While at times, the relative importance of each factor may change, in essence
these remain the factors that have the most significant impact on an apprentice’s
commitment to completion.

THE ‘CONVENTIONAL WISDOMS’

A review of a range of submissions and reports on apprenticeships identifies a number
of recurring themes, ‘conventional wisdoms’ that are regularly cited as the reasons for
poor outcomes from the current apprenticeship system. Despite a lack of rigorous
evidence, they continue to appear in arguments both for and against change.

The findings of this study support beliefs about the negative impact of poor
workplace practices and limited work experience but bring into question beliefs
about the impact of GenY expectations, low wages or government incentives.

4.3	QUESTIONS AND IMPLICATIONS
Skills shortages have been a growing issue for the past 30 years throughout a period
of significant social and economic change in Australia and around the world.

The apprentice of the 1970s and 1980s grew up, worked and trained in
a very different environment than the apprentice of today. Around the
fundamental elements of the apprenticeship model of learning and work and
around the relationship between apprentice and employer, at a macro level
almost everything has changed – and is still changing:

■■ Education and training have changed
■■ Employment and business practices have changed
■■ Employers have changed
■■ Young people have changed
■■ Attitudes, expectations and opportunities have changed

The core question concerns the impact these changes have on the effectiveness
of the current model. Are they factors that can be addressed through adjustments
to specific aspects of the current system, by oiling and maintaining the machinery
of apprenticeships in Australia? Or is their impact significant enough to warrant
substantial structural change to the design and operation of the system, updating
and upgrading the machinery to do the same job but to do it differently to produce a
better outcome? Is it the apprenticeship concept that is at issue or is it the way that
the concept is implemented in practice? The answer is probably both.

The following sections summarise the responses of individuals in the apprenticeship
market – employers and apprentices – to questions about their attitudes,
expectations and experiences of apprenticeships and the extent to which a current
apprenticeship meets or satisfies their expectations. As we would expect they do not
all respond in the same way. The result is a meaningful segmentation of the market
that differentiates segments of employers and apprentices and identifies how factors
that differentiate segments impact on apprenticeship completions.

 26 www.bvet.nsw.gov.au	nsw board of vocational education and training

5.1	 COMMITMENT
AND INTENTION TO
COMPLETE
To understand how perceptions
of fairness impact on apprentice
decisions and behaviours, we first
want to know how apprentices
themselves perceive their level of
commitment to the apprenticeship
and how they assess the likelihood of
completing it.

In the quantitative study of 1,200
apprentices (current and discontinued),
participants assessed their level of
commitment to complete (at the
time of the survey). This assessment
produced three distinct groups.

	 THE APPRENTICE MARKET
With around 45% of current apprentices discontinuing or failing to
complete their apprenticeship, both government and industry are getting
a poor return on their investment in the apprenticeship system.

For the research project, the critical questions focused on identifying
and understanding the factors that predict or impact on an apprentice’s
likelihood of completion, the factors that influence them to stick with
it or give it away. Is apprentice ‘stickability’ an issue of aptitude or
experience, attitude or ability, motivation or money?

The qualitative and quantitative research samples included both
current apprentices – nine out of ten in their first apprenticeship – and
discontinued apprentices and the samples were constructed to reflect
relevant demographic variables such as location, age, gender and cultural
background to ensure that the findings are valid and representative.

Apprentices are not all the same and there are distinctly different
segments among the current cohort, segments that differ from each
other in attitudes and values, expectations, intentions and behaviours.
And while apprentices identified a range of factors with greater or lesser
impact on their individual commitment to the apprenticeship and their
perceived likelihood of completing it, there is one issue that appears
to underpin them all, one issue that emerged strongly as a unifying
rationale for their responses.

It is their perception of the fairness of the ‘deal’, the bargain that is
struck through the apprenticeship contract and how employer, RTO and
employee live up to the roles and responsibilities they have as part of that
deal. Fairness is the tipping factor in commitment. This issue of fairness
has already been explored in Section 3.2. The qualitative and quantitative
research summarised below provides some more detailed insights into
the factors that impact on apprentice perceptions of fairness.

5

Committed
62% of apprentices say that
they intend to complete the
apprenticeship, rating their
likelihood of completion at
8 out of 10 or more

Ambivalent
12% of apprentices question
their likelihood of completing
the apprenticeship, rating
their chances at 7 out of
10 or less

Discontinued
26% have already
discontinued their
apprenticeship, with around
half intending to sign up
for another apprenticeship
(which indicates a level
of commitment)

nsw board of vocational education and training www.bvet.nsw.gov.au 27

Comparing these figures with actual completion rates in NSW, we could expect that
in addition to those in the Discontinued group, many of the Ambivalent apprentices
and perhaps 10% or more of those currently in the Committed group will terminate
their apprenticeship before completion.

So our questions then focus on what builds or reinforces the commitment of those
who complete and what tips the balance for the remainder to discontinue. It is
both their expectations on entry to the apprenticeship and their experience at work
and how that measures up, both against expectations and against the yardstick of
fairness that determines the outcome.

Committed apprentices are experiencing pretty much what they expected and see
their boss and workplace living up to their side of the bargain. The deal seems fair
and they can see light at the end of the tunnel. Ambivalent and uncommitted or
discontinued apprentices see their experience as unfair in one or more respects and
feel that the trade off probably isn’t worth it.

Many employers say that GenY apprentices have completely unrealistic expectations
– both on entry to the apprenticeship and during the apprenticeship experience –
and that is why completion rates are so low. But the research suggests otherwise.

5.2	 EXPECTATIONS ON ENTRY
The current generation of young people is looking for three core elements in
work – and they think of an apprenticeship as a job, even if it is a job with a
difference:

■■ Good or at least fair working conditions

■■ Opportunities to keep learning

■■ Work life balance

These are the expectations that current apprentices bring with them when they start;
but they are also fairly phlegmatic about what these expectations mean in practice
in an apprenticeship.

GOOD OR FAIR WORKING CONDITIONS

In terms of good, or fair, working conditions, committed apprentices in this
study were far more likely to be realistic about what to expect, especially in
the first year, and to:

■■ Have a strong interest in the trade

■■ Want to work with their hands or out of doors

■■ Believe in the long term pay off in terms of pay and prospects

■■ Say that they were determined from the outset to finish the apprenticeship

■■ Expect hard work, low pay and bad conditions and see them as part of the deal, at
least at the start

■■ Consider the apprenticeship contract as broadly fair, given what they get out of it
at the end

These apprentices already have plenty of experience being at the bottom of the
ladder, doing what they describe as the ‘shit work’ – they expect it in the first year.

 28 www.bvet.nsw.gov.au	nsw board of vocational education and training

They also expect low pay, especially in the first year, but they don’t expect to
be ‘slave labour’ or to do lots of extra hours without overtime pay. That is seen as
unfair. They also expect their pay to improve, based on their performance. Bad pay
is one of the top two reasons that discontinued apprentices give for terminating
their apprenticeship.

Respect is an important element in the apprentice’s assessment of working
conditions. They know they are at the bottom of the ladder but that shouldn’t mean
that they are treated with disrespect or bullied or asked to do unreasonable tasks.
They want a ‘good boss’ and that is one who values them and treats them like a real
person, not someone who gets angry for no reason or just tells them to do as they
are told. The expectation of respect is a critical component in GenY expectations for
fair treatment.

They also expect their pay and working conditions to improve, particularly by their
second year, and to reflect their increasing value to the business.

LEARNING

Learning is a core part of the deal. They come into the apprenticeship with a strong
expectation that they will have real learning opportunities at work; they know that
they can probably get a better paid job elsewhere but they are trading off some
of their pay for the opportunity to learn from skilled tradespeople. They also know
that it is part of what the boss has signed up for, so if they spend too much time
doing unskilled work and not learning new skills that is seen as unfair. Committed
apprentices are more likely to agree that their boss is doing what he’s supposed to do
in terms of pay, working conditions and teaching.

WORK LIFE BALANCE

Work life balance is a more difficult expectation to unpick. Part of it is about having
a social life and apprentice expectations are more easily met if they have a peer
group at work; it is one reason why smaller workplaces have a harder time retaining
apprentices. People to talk to or help solve problems at work are important.

Part of it is also about working hours and flexibility. Most new apprentices expect
and accept early starts but would like some flexibility about hours, especially if
transport is an issue. They also expect a good boss to be a bit negotiable when
something important comes up in their personal lives. That seems fair.

OTHER FACTORS

Apprentices also bring with them other attitudes and aspects of their
background that impact on their expectations on entry and their intention or
likelihood of completion.

■■ FAMILY BACKGROUND: those apprentices with family or friends in trades
appear to enter the apprenticeship with more realistic expectations about working
conditions and pay and to have a strong sense of the value of the trade and the
pay off at the end of the apprenticeship

■■ LEARNING PREFERENCES: most apprentices say that they are not interested in
further education, going to college or university, that they want to start work but
they also want to keep learning, just not in a classroom

nsw board of vocational education and training www.bvet.nsw.gov.au 29

■■ OPTIONS: apprentice perceptions about other opportunities open to them and
their expectations for mobility or changing jobs also impact on their level of
commitment. Those who expect to change jobs many times are more likely to be
ambivalent about the apprenticeship, even at the start. Not surprisingly, those who
say they ‘fell into’ an apprenticeship or didn’t have another plan are more likely to
be ambivalent or to discontinue the apprenticeship than those who always wanted
to learn the trade and always wanted an apprenticeship

■■ PREVIOUS WORK EXPERIENCE: the more jobs an apprentice has had before
starting an apprenticeship the less likely they are to be committed to completion;
whether this is an indication of restlessness or whether they simply have more
to compare with the apprenticeship is not clear, but a third of ambivalent and
almost two thirds of discontinued apprentices have had five or more jobs before
entry whereas only a quarter of committed apprentices had a similar level of
previous experience

ENTRY LEVEL FACTORS

In the market segmentation element of the research, we identified seven
distinct factors around entry to the apprenticeship that impacted on
attitudes and expectations and differentiated one segment from another:

This combination of factors and expectations provides a solid basis for screening
potential apprentices in the first round of a recruitment process and making some
assessment of applicants’ suitability and aptitude for an apprenticeship.

5.3	 EXPERIENCE OF THE APPRENTICESHIP
Once they are in the apprenticeship, there are four critical elements in
their experience against which they assess the essential fairness of the
apprenticeship:

■■ Good working conditions

■■ Fair pay and progression

■■ A good boss

■■ Real skills training

While some apprentices will discontinue because their expectations for fair working
conditions, learning and work life balance were unrealistic and unachievable, for the
majority of apprentices it is the experience on the job, how it pans out in practice

■■ BACKGROUND, including family, learning and work experience

■■ PASSION FOR THE TRADE, the ‘first choice’ option

■■ APPRECIATION OF THE PAY OFF at the end of the apprenticeship

■■ REALISM in expectations about the apprenticeship

■■ OPTIONS for mobility, plans and perceived value of different choices

■■ READINESS TO LOOK FOR SOMETHING BETTER, more challenges or
different work

■■ WORK STYLE, preferences for hands on or outdoor work

 30 quay connection and associates	 a fair deal November 2011

that determines whether or not they will complete their apprenticeship. It is the
experience that determines whether or not the apprenticeship is a fair deal.

Their experience fills in the colour and detail of these expectations, and apprentice
responses provide insights into the way that they assess the quality and fairness of
their job.

GOOD WORKING CONDITIONS

The apprentice view of good working conditions means that it gets better further
into the apprenticeship. If an apprentice expects the first year to be tough, then
by the second year it should be getting much better. That means more meaningful
work, less unskilled or repetitive work and less time being inactive or bored or
simply driving the truck. They want to see a level of give and take, especially if
they have proved themselves hard working and reliable. Most of all they expect
increasing responsibility and to rise or fall on their abilities. Many of them already
have experienced merit based promotion and advancement in previous jobs and they
expect the same opportunity in their apprenticeship.

GenY apprentices do not expect to be serving time; they expect to progress as fast
as they are able and to be given harder work, better work and more responsible work
as soon as they can demonstrate that they are capable of it. They also expect to earn
the respect of their boss and their work colleagues but at the same time, to have
access to a friendly ear if they have problems to sort out.

FAIR PAY AND PROGRESSION

Pay is strongly related to working conditions. Apprentices don’t expect to be stuck
with artificial pay structures based on time served or the pay rates of their peers;
that just doesn’t seem fair. They want merit based pay and progression and they are
not afraid of it – if they are capable of better work, more valuable or skilled work,
then it seems only fair that they should be paid according to their abilities. They
also expect to be rewarded for going the extra mile although that could be a reward
in pay or in some additional flexibility – ‘a bit of slack about being late’, as one
apprentice put it.

Interestingly it is not only the money but also what the money represents that
matters. For the most committed apprentices, merit or competency based pay
is recognition of their motivation and achievements; for some discontinued
apprentices, artificially structured pay scales are symptomatic of other unfair aspects
of the contract.

A GOOD BOSS

A good boss is the most important factor and for GenY a good boss is a mixture of
employer and parent. Again respect comes to the fore, someone who is involved
with their employees, treats the apprentice like a human being and takes a real
interest in their progress and their ambitions. A good boss is someone the apprentice
can talk to and look to for advice as well as direction, someone who gives them
increasing responsibility, recognises initiative and is not too hierarchical – a boss with
an authentic rather than authoritative approach.

Most of all a good boss is one who keeps the employer’s side of the bargain, who
knows what’s going on and does what they are supposed to do in terms of pay,

november 2011 a fair deal quay connection and associates 31

conditions and learning at work. They earn loyalty and GenY gives no loyalty to fakes
or cheats. Honesty matters to them; and if they see the boss cutting corners or
cheating others, they think that there’s a fair chance that they could be cheated too.

Unfortunately, among ambivalent and discontinued apprentices the experience with
the boss is some way from this expectation. They describe employers who are old
fashioned, get angry and yell a lot, expect employees just to do what they are told
and are uninvolved or disinterested in the progress or problems of their employees.
They feel cheated when bosses don’t recognise additional effort or pay for overtime
and lose respect for the ones that don’t fulfil their responsibilities, who leave them to
work unsupervised or expect them to do work that is beyond their current skills.

As more apprentices now work in smaller organisations, the impact of the boss is
more keenly felt. The style, personal and management qualities and work practices of
the boss are dominant factors in the apprentice’s sense of fair treatment at work.

REAL SKILLS TRAINING

Learning at work is the final element that is fundamental to apprentice perceptions
about the fairness of the experience. Real on the job training, learning new skills at
work under supervision – this is a key element of the deal and a critical component
in apprentice satisfaction. Apprentices have made the commitment precisely because
this is the way they want to learn their trade. They don’t want to sit in a classroom,
they want to know that at the end of their apprenticeship they can really do the job
and be good at it. As one apprentice said, “I want to be able to look at a building and
know I can wire it, top to bottom.”

However, GenY apprentices do expect a different style. They have a strong preference
for coaching and mentoring over instruction; this is a challenge for many employers
but when the boss says ‘I learned that way so that’s how you’ll learn’, apprentices say
that is simply not good enough.

Committed apprentices feel that they are really learning as much as they can and
should at work and they get far more hands on experience at work than at TAFE; the
more they can do, the more responsibility they get and the more opportunities and
challenges they are given at work. Discontinued apprentices say just the opposite.

Unfortunately, a significant proportion of apprentices do not feel that they
are learning enough at work, that they spend too much time working alone or
unsupervised and that means they are not learning new skills from a qualified
tradesperson. And that is simply not part of the deal.

Apprentices are also frustrated by the time based structure of progression. They
know that their skills are assessed against competencies but they are stuck with a
rigid time based training contract. If they have the skills, they are competent and
they want to be able to progress – in terms of work, responsibility and pay – based
on their competence, not the length of time they have served. If they can’t, that also
seems unfair.

As one
apprentice
said, “I want
to be able
to look at a
building and
know I can
wire it, top
to bottom.”

‘I learned
that way so
that’s how
you’ll learn’

 32 www.bvet.nsw.gov.au	nsw board of vocational education and training

EXPERIENCE FACTORS

In the market segmentation element of the research, we identified four
distinct factors around the experience of the apprenticeship that impacted
on attitudes and behaviours and differentiated one segment from another:

FAIRNESS REVISITED

When we look at these entry and experience factors again, through the lens of
fairness, it is more apparent why perceptions of fairness can tip the scales of
commitment.

If an apprentice wants to learn the trade, is fairly realistic in their expectations about
pay, working conditions and training, knows what they are signing up for and knows
what they are trading off, they are more likely to stick with the apprenticeship and
complete it. If they understand what they are entitled to expect, what the deal is –
and the experience matches the expectation – they are much more likely to complete.

But if the employer fails to live up to their side of the bargain – in terms of pay and
working conditions, recognition of achievement, training on the job and supportive
workplace practices and culture – then the apprentice is not getting a fair return for
trading off some benefits. They are likely to look for something better – an
apprenticeship with a better employer (and about half do), a better job or a different
pathway. The work experience has not passed the fairness test.

If the assessment process also fails to live up to the bargain – in terms of progression
based on competency and skills not on time served – that also seems unfair.

PREDICTORS OF COMPLETION

Analysis of apprentice responses to 49 value questions in the quantitative survey
enabled us to identify those questions that most effectively predict an apprentice’s
likelihood of completion and membership of one of the three broad clusters –
Committed, Ambivalent or Discontinued.

Apprentices with the strongest commitment to completing their
apprenticeship are most likely to say that they:

■■ Have a real passion for this trade
■■ Are not just trying out this trade to see if they like it
■■ Don’t expect to change jobs a number of times over their working life
■■ Are very happy to call themselves a tradie
■■ Have lots of family and friends who work in trades

Those least committed to completing their apprenticeship say the opposite.

Committed apprentices,
those who intend
to complete their
apprenticeship, identify
six factors that underpin
their commitment; in
order of importance, they
say that they:

1.	� Think their
boss is a very
good boss

2.	� Think the
way they
are treated
at work is
very fair

3.	� Have enough
people at work
to socialise with
or just talk to

4.	� Are trusted
at work and
given lots of
responsibility

5.	� Knew exactly
what they
were signing
up for when
starting the
apprenticeship

6.	� Get more
hands on
experience
at work than
at TAFE

Discontinued
apprentices say the
opposite. They rate the
factors, in the negative,
in the same order of
importance.

■■ The boss, someone who shows respect, is involved with their apprentices
and keeps their side of the bargain

■■ Learning at work including the quality of on the job training, variety
and level of experience and increasing responsibility at work

■■ The work environment including a peer group, people to talk to,
management style and working conditions

■■ TAFE including the quality of off the job training and teachers (although
these were not significant differentiating factors)

nsw board of vocational education and training www.bvet.nsw.gov.au 33

5.4	 APPRENTICE SEGMENTS AND PROFILES
Based on apprentice responses in the quantitative survey to 49 value statements, the
research identified the seven entry factors and four experience factors that enable us
to differentiate groups of apprentices from each other

Within a group or segment, apprentices share a number of common values,
attitudes and behaviours that characterise the group and differentiate one group of
apprentices from apprentices in other segments. Each segment is different.

The data identified four distinct segments in the apprentice market, differentiated
from each other on two parameters – their values and attitude towards the
apprenticeship on entry and as a result of their experience, and their level of
commitment to completing the apprenticeship:

	 Made for a trade
	 Contented stayers
	 Accidental apprentices
	 Square pegs

MADE FOR A TRADE (26%)

These are the apprentices every employer wants – they come with the most positive
attitudes both to the apprenticeship and to the trade and they are the most positive
about the apprenticeship experience. They are the most committed apprentices, most
likely to complete and if they don’t, it will be the boss’s decision, not theirs.

Made for a Trade apprentices tend to be highly motivated young men, generally
under 20 years and in their first apprenticeship – this is what they really want to do
and they aren’t interested in another kind of job. They haven’t had a lot of other jobs,
unlike some of the apprentices in other segments.

They are familiar with trades and tradespeople and they want the trade qualification;
they believe strongly that the trade off they are making now in terms of wages,
working conditions and lifestyle will pay off in the end. It’s a good deal.

They value the long term job prospects of being a tradesman and don’t believe
that they will be worse off than their peers who go to university to study for a
degree. They believe a trade will bring them prosperity, security (if they want it)
and importantly, some independence and mobility – they can work anywhere in the
country, or the world, or work for themselves and that looks good to them.

The apprenticeship style and structure also suits them. They went to a school that
was positive about the apprenticeship pathway and they have no interest in going
to university; they don’t want to sit in a classroom and they like on the job training,
working with their hands or out of doors. They are more likely than apprentices in
other segments to live and work in regional NSW.

They are enjoying their apprenticeship – it’s what they’ve always wanted to do. They
think they have a good boss who treats them with respect and is involved with
their work and training; they like learning on the job and feel that they are learning
as much as they should; their work experiences are positive and they enjoy having
workmates around. They also like their time at TAFE and think their TAFE teachers are
good. The worst part of the apprenticeship is travelling to work or TAFE.

	� It’s what
they
always
wanted
to do.

	� Positive attitudes,
positive experience

	� Most committed, most
likely to complete

	� Prefer on the job
training

	� Value support of family,
friends

	� Happy with a four year
apprenticeship

	� Never really thought
about giving up

	 Younger (<21)

Made for
a trade 26%

 34 www.bvet.nsw.gov.au	nsw board of vocational education and training

If they ever thought about giving up the apprenticeship, and most of them don’t,
they would turn to family, friends and workmates for support; they believe any or
all could help to sort out a problem at work or boost their motivation to stick with
the agreement.

They are not in a hurry and are happy with the four year apprenticeship. Even though
on entry they were not quite as realistic in their expectations as some of the other
apprentices, it is all working out well. They are treated fairly at work and the deal
seems fair; everyone is living up to their part of the bargain – apprentice, employer,
work colleagues and TAFE.

CONTENTED STAYERS (30%)

These apprentices also come into the apprenticeship with positive attitudes and
they are positive about their experience so far – not quite as positive about the
concept as Made for a Trade but it’s all pretty good. They are content with the
choice they have made. They tend to be motivated young men (under 25), more likely
to be a little older than their Made for a Trade peers and in this study also likely to
live and work in a regional area.

They are committed to the apprenticeship and very likely to complete but some will
discontinue for a range of reasons. If they choose to discontinue, or have already
discontinued, it will be their own decision. They are good well-motivated apprentices
and it won’t be the boss that fires them but it may be the ‘boss factor’ that pushes
them to leave.

Actually the boss is the most important factor in their experience and has a big
impact on their commitment and their likelihood of completing the apprenticeship.
The Contented Stayers that stick with their trade say they have a good boss, one
who treats them fairly, is interested and involved; if they don’t have a good boss,
they become much less committed to completion and more likely to make the
decision to quit.

They made an active decision to become an apprentice, they rate high on passion
for the trade, they are interested in their specific trade – not just any trade – and
they aren’t interested in another kind of work. They haven’t had many other jobs
before and they see good job prospects and job security as good reasons to stick
with their apprenticeship.

The apprenticeship style and structure also suits them. They like on the job training
and working with their hands or out of doors and are more likely than others to be
in trades where they work with their hands all the time – plumbing and electrical,
carpentry and cabinet making trades.

They knew what they were signing up for and it’s working out pretty much the
way they thought it would; they have made a good choice. They are enjoying their
apprenticeship too – although they really don’t like the early starts – and they like
having a group of mates at work. They don’t like the travel to and from TAFE either
but they are happy with a four year contract. They are looking forward to the sense
of achievement they’ll have when they finally get their trade qualification.

They may be a bit more casual, a little more content, less ambitious than their Made
for a Trade peers and their background is less influential over their attitudes and
decisions, but so far so good. In fact Contented Stayers say ‘it’s all good’.

‘it’s all good’

	� Positive attitudes,
positive experience

	� Active choice to be
an apprentice

	� Real interest in the
trade

	� Value long term
prospects, pay off at
the end

	� Happy with a four year
apprenticeship

	� Co workers and
learning matter

	� Most important factor
– the boss

Contented
stayers 30%

nsw board of vocational education and training www.bvet.nsw.gov.au 35

	� Fell into the trade, not
passionate

	 Fairly negative

	� Lots of jobs, looking for
something better

	 See long term pay off

	� Worst part – lack of
challenge, low pay

	 Best part - social life

	� Most influenced by
the experience – and
that is negative

	� Completion is
questionable

ACCIDENTAL APPRENTICES (20%)

These apprentices are not having a good time. Their attitudes to their apprenticeship
are fairly negative and their experience so far has not been positive. Their
commitment is already shaky and while some of them will complete the
apprenticeship, it is more likely that many of them won’t. Some have already
discontinued and it is less likely that they will sign up again.

A trade apprenticeship wasn’t an active choice for them; they are there by accident
rather than by design. They tend to be a little older than their peers in other
segments (over 21) and are more likely to live in rural areas, so the options open to
them may be limited. They say that they just fell into the apprenticeship or simply
didn’t have anything else planned when the apprenticeship came up so they are
giving it a go. So far it is not going well.

They may not be entirely sure what they have signed up to do but they like the idea
of learning and earning at the same time so the concept of an apprenticeship works
for them. What doesn’t work is the experience – these apprentices don’t have much
good to say about the quality of work experience, the quality of on the job learning
or their boss.

There isn’t enough challenge for them and they are already losing confidence; they
aren’t learning enough and they don’t feel that they are getting enough experience
on the job to work in all areas of the trade. That makes low pay more of an issue
– the trade off isn’t working for them, they aren’t getting enough training or
interesting work to make the lower wages worthwhile.

The best part of the apprenticeship for them is the social life, at work and at TAFE;
none of the other core elements are measuring up.

Despite this, they are still convinced that if they can complete the apprenticeship,
there will be a good pay off at the end in terms of earnings and job prospects.
And they want to achieve the qualification. So if they are sticking with their
apprenticeship, it is for the end result; they are just not sure how much they can put
up with in the meantime. If they have already discontinued the apprenticeship, the
decision was mutual – the boss agreed that this wasn’t the right thing for them.

Accidental apprentices are also optimistic about opportunities to get another job;
they believe that there will always be something better around the corner and that
they will probably change jobs plenty of times in their working life. They don’t see
themselves in the trade for life.

For these apprentices, the concept is good but the way it works in practice is
not; the payoff at the end will be good but experience of getting there isn’t. Their
ambivalence makes completion questionable at best.

Accidental
apprentices
20%

... they just
fell into the
apprenticeship

 36	nsw board of vocational education and training	 a fair deal November 2011

SQUARE PEGS (24%)

These apprentices are seriously unhappy. The fit between what they want or expect
and what they are experiencing is not right, for a whole range of reasons. In another
trade they might be more satisfied, with another boss they might be happier, in a
different kind of job things might go well – but right now they are ill equipped and ill
suited to the apprenticeship. Many of them should probably be doing something else
and many of them shouldn’t have signed up to an apprenticeship in the first place; it
is just not right for them.

They have the most negative attitudes of all apprentices, their values and attitudes
on entry are negative and their experiences confirm their worst expectations. Many
of them have already given up and the rest are at high risk of doing so; they are very
unlikely to complete the apprenticeship.

They literally have nothing good to say about the apprenticeship; when asked about
the best elements of the apprenticeship, they reply ‘nothing’. They are not enjoying
any part of it and even though they are most likely to be in their first six months,
they feel unsupported and are unlikely to hang around to see if things get better.
They really don’t think they will stick it out, at least not in this workplace.

They have a long list of complaints and a lot of it is about the boss, the workplace,
pay and conditions; nothing seems fair. If they have already discontinued the
apprenticeship, these are the reasons for their decision; they simply could not endure
it and they chose to go.

Perhaps surprisingly, some of those who discontinue still want to try again and are
looking either for another employer or for another apprenticeship in a different trade.
They are much more likely than other apprentices to have experienced one or more
periods of out of trade time.

They are also less likely than other apprentices to have made a deliberate decision
to go into an apprenticeship. Their school was fairly negative about the choice of
an apprenticeship pathway and compared with other apprentices, they are quite ill
informed about the systems and structures that support apprentices; they have no real
idea who they can talk about their problems or if they are thinking about quitting.

Square Pegs are more likely to be female and older than the average apprentice
(25+), living at home and in a metropolitan area. Perhaps the job experiences they
have already had, the family safety net and the greater range of options open to
them in a city combine to make the apprenticeship compare unfavourably with
other opportunities. Perhaps it is the industries they are working in – automotive,
hairdressing, hospitality apprenticeships are over-represented in this group and
they are well known as industries with low success rates for completions and high
employee, as well as apprentice, turnover.

Whatever the reason – whether they are unsuited to an apprenticeship, or haven’t
found the right workplace or boss, or are working in the wrong industry – there is a
really bad fit between these apprentices and their apprenticeship. They are unhappy
and will probably vote with their feet.

They are
unhappy
and will
probably
vote with
their feet.

‘a really
bad fit’
	�

	� Negative attitudes and
negative experience

	� Should never have
signed up

	� Fell into it and at high
risk of giving up

	 Nothing is good

	� Long list of what’s
wrong

	� Think apprenticeships
should be shorter

	� Hairdressing,
automotive and
commercial cookery

Square pegs
24%

nsw board of vocational education and training www.bvet.nsw.gov.au 37

PREDICTORS OF SEGMENT MEMBERSHIP

Drawing on apprentice responses to the 49 value
statements, we can most effectively predict
membership of a segment by the strength of
apprentice response to a bank of statements.

MADE FOR A TRADE apprentices are more likely to
strongly agree that:

■■ My family is/was right behind my decision to do
an apprenticeship.

■■ I’ve got lots of time to make a final choice about
a long-term job or career I’ll end up in.

■■ You have to accept the bad with the good in
every job.

■■ I get a real kick out of learning new things.

■■ I take pride in doing a job well.

■■ I can put up with low pay at work but not with
lack of respect.

■■ There is/was always someone to talk to at work i
f I have/had any problems with the boss or with
the work.

They are also more likely to strongly disagree that:

■■ The things they asked me to do at work showed
they have/had no respect for me.

■■ I wish there were more people at work to
socialise with or just to talk to.

CONTENDED STAYERS are more likely to agree that:

■■ My family is/was right behind my decision to
do an apprenticeship.

■■ I’ve got lots of time to make a final choice about
a long-term job or career I’ll end up in.

■■ You have to accept the bad with the good in
every job.

■■ I get a real kick out of learning new things.

■■ I take pride in doing a job well.

■■ I can put up with low pay at work but not with
lack of respect.

■■ There is/was always someone to talk to at work
if I have/had any problems with the boss or with
the work.

They are also more likely to disagree that:

■■ The things they asked me to do at work showed
they have/had no respect for me.

■■ I wish there were more people at work to socialise
with or just to talk to.

ACCIDENTAL APPRENTICES are more likely to agree
that:

■■ My family is/was right behind my decision to do
an apprenticeship.

■■ You have to accept the bad with the good in
every job.

■■ I take pride in doing a job well.

■■ There is/was always someone to talk to at work
if I have/had any problems with the boss or with
the work.

■■ I wish there were more people at work to socialise
with or just to talk to.

… and more likely to disagree that:

■■ I can put up with low pay at work but not with
lack of respect.

■■ I get a real kick out of learning new things.

SQUARE PEGS are more likely to disagree that:

■■ My family is/was right behind my decision to do
an apprenticeship.

■■ I’ve got lots of time to make a final choice about
a long-term job or career I’ll end up in.

■■ There is/was always someone to talk to at work
if I have/had any problems with the boss or with
the work.

They are also more likely to strongly agree that:

■■ I can put up with low pay at work but not with
lack of respect.

■■ The things they asked me to do at work showed
they have/had no respect for me.

■■ I wish there were more people at work to socialise
with or just to talk to.

 38 www.bvet.nsw.gov.au	nsw board of vocational education and training

6.1	 INFLUENCE FACTORS
A number of business factors appear to influence the outcome of apprenticeships
including:

■■ Business size

■■ The boss’s experience, attitudes and style

■■ Money

■■ Management practices

SIZE MATTERS

Across industry, there has been significant growth in the small and medium
sized enterprise sector and a massive reduction in the number of large industrial
organisations. SMEs are the dominant source of industry employment and
apprenticeships. Within the participant sample, only 8% of businesses employed 100
or more people; almost half employ five or less and most of the remainder employ
between six and 15 people.

Interestingly, size matters in apprenticeship completions but it is not as simple as
‘bigger is better’. Both the largest and the smallest organisations achieve the best
results in terms of retaining apprentices and seeing them through
to qualification.

Three quarters of employers in the sample only employ between one and three
apprentices. The old engine rooms of apprentice training that employed dozens of
young apprentices have all but disappeared. The social side of work – having people
to talk to, a peer group to socialise with, workmates – is a factor in apprentice
satisfaction, particularly to those most committed and likely to complete their
training. But there are few remaining businesses that employ large cohorts of
apprentices in a single workplace and that is a challenge for employers trying to keep
apprentices motivated, supported and happy at work.

Yet some of the smallest businesses or individual employers achieve the highest
retention rates and completions. This raises the question about what those
employers do to substitute for the peer groups and workmates that an apprentice

THE EMPLOYER MARKET
Employers of apprentices are a diverse group and over the last 30 years
there have been significant changes in the size and practices of the
organisations that recruit and train apprentices. Part of what we want
to understand is how these changes in industry have impacted on
apprentice recruitment, retention and completions.

Participants in the qualitative and quantitative research were selected
to provide a representative sample of employer size, location and
apprenticeship experience. However, the research did not cover all
industries; it focused on industries with priority technical and trade
skills shortages – building and construction trades, engineering,
electrical and automotive trades, horticulture, hospitality and cookery,
hairdressing and transport – although it also included a small sample
from other industries.

6

nsw board of vocational education and training www.bvet.nsw.gov.au 39

would have experienced in a larger organisation. It certainly highlights the critical
impact of the boss and the quality of the employer apprentice relationship in a small
business, based on a good match between apprentice and employer values and
expectations.

EXPERIENCE MATTERS

The amount of experience the employer has both in business and with apprentices
appears to matter in a number of ways.

Business experience and sustainability have a big impact; those employers that have
been in business for 10 or more years are far more likely to retain their apprentices
and get them through to completion. Those employers who have been in business
for less than five years are more likely to achieve low retention rates.

Their experience as a boss with apprentices also matters. The more experience they
have had and the more positive it has been, the more likely they are to keep getting
good results. Over 95% of employers rate themselves as a good boss; unfortunately
apprentices don’t agree – less than 75% say they have a good boss and in some
groups this is as low as 49%.

If employers have had positive experiences in the past – with apprentices who
get on with others, work hard and contribute to the business – they go into new
apprenticeships with positive expectations and attitudes. And that increases the
success rate. If they have had negative experiences with previous apprentices, that
colours their current commitment and attitudes and their apprentices are less likely
to complete.

This bears out the apprentice experience; those who say their boss has a fair and
positive attitude towards them are much more likely to get through to the end.

However, personal experience as an apprentice – the boss who started out as an
apprentice himself – can be both a positive and negative influence. Some of those
who trained as an apprentice retain the lowest number of apprentices; in fact those
employers who report low retention rates with apprentices are most likely to say
that’s how they got their start and to think of themselves as a good boss.

Current apprentices don’t respond well to employers who say ‘I learned that way so
that’s how you’ll learn’. In some cases, it seems to lead to bad work practices and it
doesn’t fit with GenY notions of contemporary employment.

MONEY MATTERS

The issue of financial incentives and return on investment sheds interesting light
on employer attitudes and skills. Employers with high retention rates are much
less likely to say that financial incentives are important; but those with the lowest
retention rates care about them a lot – they want higher incentives, they want them
earlier in the contract period and they say that apprentices make mistakes that cost
their business money. They expect wage subsidies for unprofitable apprentices and
inducements to compensate for the cost of their time and investment in training.

Employers with the lowest retention rates say that they can’t make a profit on an
apprentice until the fourth year so they want to stick with the long fixed contract
– even though they see less than half of their apprentices through to the end. But
the more successful employers say that they can get a return on their investment

Over 95% of
employers rate
themselves as
a good boss;
unfortunately
apprentices
don’t agree...

 40 www.bvet.nsw.gov.au	nsw board of vocational education and training

in apprentices in the first or second year; they’d be happy to see a shorter
apprenticeship period because they want to get skilled workers into their workforce
as soon as they are ready.

GenY apprentices are quick to pick up the clues from their employers; they feel that
they are already sacrificing wages in exchange for training and respond negatively to
employers who harp on about profitability and costly mistakes.

MANAGEMENT PRACTICES MATTER

Most SMEs don’t have the benefit of an HR department; as indicated, 80% of
them in this study agree that “I am the HR department”. In practice it means that
the boss not only runs the business but also looks after everything to do with the
apprentice’s pay and conditions and sets the tone of workplace culture. That can put
an apprentice in a difficult position if they want to talk to someone about a work
problem, a pay rise or their working conditions – it’s the boss or no one.

However, the employers with good retention rates, even if they are in small businesses,
tend to have someone looking after or helping out with HR matters.

The more successful employers have also established some guidelines for recruiting
workers and apprentices and most importantly, take input or advice from others –
partner, colleague, industry association – about recruiting, employing and managing
apprentices. The larger businesses, with the best track records, are most likely to say
that they have been influenced by their industry body; low retention rate employers
don’t take advice from anyone.

Successful employers also take the apprenticeship relationship seriously and make
sure that they are doing what they are supposed to do for the apprentice; they stick
to the deal in practice as well as on paper.

Management style is critical. GenY doesn’t respond well to an old fashioned,
authoritarian boss or hierarchical workplaces; most want a mentor, someone who
will be interested in them rather than bark out orders, someone they can talk
to, someone who treats them fairly. Not surprisingly, those employers who have
a positive attitude to their apprentices, who appear to like and value them and
are willing to listen to them, get the best results. Interestingly, some of the most
traditional and authoritarian employers also get good results some of the time –
their ability to retain an apprentice through to completion appears to be related to
the match in personality and work style between the two; some young people are
more able or willing to work with a tough boss than others but research suggests
that they are a minority.

6.2	 RETENTION AND COMPLETION
Retention of apprentices in training and the completion of apprenticeships is the
critical long term objective of future initiatives or changes to the apprenticeship
system in NSW. If fairness is the tipping point of commitment for apprentices, we
also want to understand what the tipping point might be for employers, the factor
(or factors) that increase or reduce the likelihood that they will get their apprentices
through to completion.

Employers in the sample (500) were asked to report the number of apprentices
who had completed training with them over the preceding five years, the number
who were still in training, and the number that had left before completion, leading

GenY doesn’t
respond well
to an old
fashioned,
authoritarian
boss or
hierarchical
workplaces.

nsw board of vocational education and training www.bvet.nsw.gov.au 41

to an overall retention rate. As a self reporting exercise, there are likely to be some
inaccuracies from poor memory, overstatement of achievement or lack of data.

Even though a third have less than a 70% retention rate, employers report overall
higher rates of retention and completion in the preceding five years than are
recorded in NSW apprenticeship data. However the sample is not based on all
apprenticeships in all industries.

The sample for calculating retention rate is reduced because 92 the 500 employers in
the sample are currently employing an apprentice but have not had any apprentices
either complete or fail to complete in the previous five years. They are successfully
retaining the apprentices they have, but can’t be counted in the figures for
successful completions. So the calculation of overall outcomes as an employer –
apprentice retention through to completion – is based on 408 employers.

Based on this sample and employer self reporting, the research identified four
retention clusters:

The profiles of the different retention groups below are based on employer responses
to survey questions and on information collected through the literature review.

LOW RETENTION EMPLOYERS

These employers are more likely to run an SME trade business (1-15 people) in
metropolitan areas and to have been in operation for less than five years. They are
the boss in every sense of the word, most likely to make the decision to employ an
apprentice by themselves and without input from anyone else, have no-one else who
looks after HR issues and not likely to be influenced by their industry association.
They are more likely to have started out as an apprentice themselves and tend to
only employ one apprentice at a time. Financial incentives matter. In the last five
years, more than a third have had an average of 10 or more apprentices leave before
completing their apprenticeship and almost half have had between one and four
apprentices leave.

MEDIUM RETENTION EMPLOYERS

These employers also tend to run SMEs (1-15 people) but with a little more structure
and management. They have someone who looks after or helps out with HR and
they take input from others on the decision to put on an apprentice. They are more
likely to employ two or three apprentices at any one time and do so for business
reasons, for the kind of contracts they want to get. Based on the last five years,
about half of these employers are at the bottom end of the medium retention scale,
getting only one apprentice through to completion, but about a quarter of them are
up at the top of their scale, seeing 10 or more of their apprentices to completion.

■■ Low: 12% of the employer sample achieved a 0-49% retention rate; less
than half of the apprentices who started with them in last five years, stayed
to complete their apprenticeship

■■ Medium: 21% of the employer sample, with retention rate between 50%
and 69%

■■ High: 30% of the employer sample, with a 70%-89% retention rate

■■ Highest: 37% of the employer sample, with a 90% or more retention rate

 42 www.bvet.nsw.gov.au	nsw board of vocational education and training

HIGH RETENTION EMPLOYERS

These employers achieve consistently high rates of retention with their apprentices.
They are more likely to run larger organisations (50+ employees), although they
include some smaller employers, are more likely to be based in regional areas and
tend to have good management practices, take advice from others including their
industry body and have an HR function. They have previously good experience with
apprentices and are currently likely to have two or more apprentices on the payroll
but the financial incentives are not that important.

HIGHEST RETENTION EMPLOYERS

The employers who are achieving a 90%+ retention rate tend to be the smallest, sole
operators or with few employees (1-5). They are more likely to have been in business,
in a regional or rural area for more than ten years, and that experience gives them
skills to select and train an apprentice successfully. They get support and advice from
others on the decision to take on an apprentice and to take care of HR matters.

COMPARISONS

Not surprisingly, the average number of incomplete apprenticeships is highest among
the low retention group and lowest among the highest retention group. When we
compare the retention rates for each group, it becomes clear that the low retention
employers are churning through apprentices at an alarming rate and see few through
to completion.

Based on the average number of apprentices employed:
■■ In the low retention group, an average of 7 out of 15 do not complete
■■ In the medium retention group, an average of 4 out of 7 do not complete
■■ In the high retention group, an average of 2 out of 8 do not complete
■■ In the highest retention group, an average of less than one out of 12 do

not complete

PREDICTORS OF RETENTION AND COMPLETION

What does this tell us about the tipping point for commitment to completion
among employers? It indicates that the employers most likely to be successful with
apprentices take a professional approach. They are positive, have good management
or work practices and listen to others. They know what they are doing, take it
seriously and do it well.

Analysis of employer responses to 36 value questions in the quantitative survey
enabled us to identify which questions most effectively predict which employers will
achieve the highest and lowest rates of apprentice retention through to completion.

Employers who have the highest retention rates say that:

■■ Their industry values formal qualifications and that young people can’t go far
without them

■■ Apprentices don’t treat work like a place to socialise and have fun
■■ Apprentices don’t want too much flexibility; the workplace can give them some

of the flexibility they want

Employers who have low retention rates disagree with each of those statements
and say the opposite – that their industry doesn’t value formal qualifications, that
apprentices treat work like a place to socialise and have fun, and that they want too
much flexibility and the employer can’t give it to them.

nsw board of vocational education and training www.bvet.nsw.gov.au 43

6.3	 EMPLOYER SEGMENTS AND PROFILES
One boss is not the same as another. Like apprentices, they bring into the
employer apprentice relationship different attitudes and values and they respond
to their experiences in different ways. Not everyone works well with the
apprenticeship model or gets the best out of it; they do not all live up to their part
of the bargain and some of them are remarkably ill informed about their obligations
and responsibilities.

Based on employer responses in the quantitative survey to 36 value statements
about their attitudes to apprentices and apprenticeships and their experience with
them, the research identified four attitudinal factors and four experience factors that
enable us to differentiate groups of employers from each other.

ATTITUDINAL FACTORS

Employers demonstrate both positive and negative attitudes in their
responses to these factors. They include:

EXPERIENCE FACTORS

The employer’s response to their experience with apprentices and
apprenticeships also differentiates them from each other. These experience
factors include:

■■ The drawbacks of apprenticeships, broadly negative attitudes
to apprenticeships, focusing on what is wrong with apprentices and the
apprenticeship system and structure and a lack of trust in assessment

■■ In my day, more negative than positive attitudes to the contemporary
experience of apprentices, often focused on personal experience, that an
apprenticeship was harder ‘in the old days’ when the employer undertook
his or her training

■■ Length of apprenticeships, positive or negative response to the
concept of a shorter apprenticeship and whether or not that would be good
for the employer, the apprentice or both

■■ Recruitment and screening of apprentices, whether or not the
employer believes that they can do it and are doing it well

■■ The good boss, whether or not they perceive themselves to be a good
boss, and what it means to be a good boss for an apprentice

■■ High apprentice expectations, how they perceive apprentice
expectations, whether or not they believe they are too high and unrealistic

■■ Doing the right thing, how they perceive the deal and whether or not
that means in practice that they are doing the right thing for apprentices or
put their trust in them

■■ Not what we signed up for, how they perceive the reality of the
apprenticeship compared with their expectations, how confident or
uncertain they are about the employer and apprentice obligations and
responsibilities

 44 www.bvet.nsw.gov.au	nsw board of vocational education and training

Within a group or segment, employers share a number of common values, attitudes
and experiences that characterise the group and differentiate them from employers
in other segments. Each segment is different.

The data identified three distinct segments in the apprentice market:

	 Trade Makers

	 Traditionalists

	 Boss at the crossroads

Very positive attitudes,
experiences –
experienced employer
and mentor
Good recruitment
practices, take advice
�Growing their own
workforce
Realistic and well
informed
Like a shorter
apprenticeship
ROI almost immediately
50+ employees, with HR
High completions

Trade
makers
35%

TRADE MAKERS

Trade Makers are the backbone of the apprenticeship system and the largest group
of employers (37%) in our sample. They are more likely to run larger businesses with
50+ employees, 6+ apprentices and a defined HR person or team, although many
smaller businesses are also in this segment. They have good recruitment practices,
don’t make the decision to hire apprentices alone and have lots of experience
employing apprentices; they’ve always done it – it is established company practice.

They are the most positive about their apprentices and the apprenticeship system
and about their experiences as an apprentice employer. They are involved for the
right reasons and least likely to see any negative aspects to apprenticeships; they
have no nostalgia for the tough old days of apprenticeships.

They are good employers and realistic about the young people they recruit – they
know they have to be a good mentor as well as a good boss. They are also well
organised and confident in their employment, training and management practices.
They know what they are doing and are the most certain that they know what they
have signed up for and they are fulfilling their responsibilities well.

They also believe that apprenticeships make good sense for the business. They are
growing their own workforce and know that at the same time they are adding skilled
workers to their industry. They know how to get a good return on their investment
in apprentices and believe that apprentices can be profitable for the business
straightaway. But they would like to see the apprenticeship contract shortened;
three years would work well for them.

Trade Makers are the most likely to have success with their apprentices, to retain
them and to see them through to completion. Apprenticeships work for them, they
manage them well and they are committed to fulfilling their part of the bargain.

nsw board of vocational education and training www.bvet.nsw.gov.au 45

TRADITIONALISTS

At the other end of the spectrum, the Traditionalists struggle to provide a
contemporary employment experience for their apprentices or quality on the job
training and mentoring. They need to make significant changes to their business and
management practices and need help to do so – advice and training to enable them
to meet their responsibilities to their apprentices.

They represent over a third of employers (35%) in our sample. They tend to run small
businesses (1 to 5 employees) and see themselves as a very good employer – a good
boss and a good mentor.

While they see apprenticeships as a good way of giving young people a start, they
also demonstrate negative attitudes to the young people they employ or have
employed. They say apprentices have a bad attitude to work, refusing to do the worst
parts of the job, not doing what they are told and not showing respect; they are
convinced that apprentices have too many high expectations and don’t really try to
fit in.

They think that apprentices have it easy these days, compared with their own
experience; of all employers the Traditionalists are the most likely to say that in their
day, when they started out as an apprentice, things were much tougher.

They are the most negative about apprentices and apprenticeships and complain
about many things. They think they are doing a pretty good job but it isn’t delivering
the goods for them. But they don’t think any of it is their fault and don’t take
responsibility for the outcomes. They believe that the problems all lie with the
apprentices.

Money is important to them though and they want higher financial incentives
from government to support apprenticeships. Apprentices cost them money in
time and training and mistakes, and they aren’t making a profit for the business
until their final year, so these employers want to stick with the four year fixed term
apprenticeship. That last year is their payback period although they don’t get that
many apprentices through to the end of the fourth year.

They don’t tend to have good recruitment or employment practices (even though they
believe they do), and don’t take advice from anyone about the decision to take on an
apprentice – they are confident that they know what they are doing and they think it is
not too difficult to tell who will make a good apprentice.

With such negative attitudes and experiences, their motivation for employing
apprentices is not clear. Their management style and attitude to apprentices does not
suit the current generation of young people; there is a real mismatch between the
GenY apprentices they are recruiting and the way they deliver on their part of the
deal. Not surprisingly, they are more likely to have low retention rates.

This is a challenging area and the challenge needs to be addressed. These employers
need assistance to equip them to employ and train today’s apprentices.

Traditionalists
35%

Lack skills to mentor
an apprentice, negative
attitudes and experience
– a long list of complaints
Don’t see the problems
as their fault or
responsibility
Don’t take advice
Apprenticeships were
harder in their day
Like the 4 year
apprenticeship
ROI in year 4
Small business (1-5),
city based
Think they are a great
boss
Low retention and
completions

 46 www.bvet.nsw.gov.au	nsw board of vocational education and training

boss at the crossroads

Just over a quarter of employers in our sample, this group is the hardest to profile
because, to some extent, they sit at the crossroads between the other two segments.
They demonstrate many of the positive characteristics of Trade Makers but don’t
have the skills to get consistently good results. Their retention rates can be good, but
this is more often by accident than design.

Unlike the Traditionalists, it is not the attitudes of the Boss at the Crossroads that
influence the outcome; it is their experience and skills. They are very positive about
apprentices but they are not confident about what they are doing. If everything falls
into place, then the outcome is positive; if it doesn’t all come together, the result
is poor.

The Boss at the Crossroads is potentially a good employer of apprentices. These
employers are the most positive about apprenticeships and apprentices and least
likely to complain about young people’s expectations or the way that they behave
and work. They like young people, think an apprenticeshipis a good way to recruit
new workers for the business and don’t see any major disadvantages.

Unfortunately, at present, they don’t really know what they are doing. They are least
likely of all employers to have good recruitment practices, they are not sure how to
recruit an apprentice and don’t have strong recruitment guidelines. They are also
the least likely to be confident about the employer apprentice relationship – they
are unsure about what they have signed up for and what their responsibilities and
obligations are, so they are also uncertain about whether or not they are doing
the right thing by their apprentices in terms of pay, work conditions or on the job
training. They want to do the right thing but just don’t know if they are.

They prefer the idea of a shorter three year apprenticeship and they believe they can
start to make a return on their investment in the first year.

Essentially the Boss at the Crossroads needs help and advice to turn positive
attitudes and good intentions into consistently positive experiences and outcomes.

The match is key

Positive attitudes to
apprentices –experience
challenges them

Unsure what they are in
for, how to do it well

Good way to find new
workers

Small, medium business
(1-15)

Prefer a 3 year
apprenticeship

ROI in the first year!

Completions can be good
– but by accident rather
than design

Boss at the
Crossroads
28%

nsw board of vocational education and training www.bvet.nsw.gov.au 47

PREDICTORS OF SEGMENT MEMBERSHIP

Again, drawing on employer responses to the 36
value statements, we can most effectively predict
membership of a segment by the employer response
to six statements:

■■ We have very strict recruitment criteria for
choosing apprentices

■■ Apprentices nowadays are not as hard working
as they once were

■■ Apprentices seem to treat work like a place to
socialise and have fun

■■ Apprentices just need to do what they’re told and
things would be a lot easier

■■ Apprentices want too much flexibility these days
and we can’t really give it

■■ As soon as they start work, young people expect
to be treated well and respected

Trade makers agree or strongly agree with the
first statement and disagree or simply agree
with the rest.

Boss at the Crossroads disagrees or strongly
disagrees with the first statement and disagrees or
simply agrees about the rest.

Traditionalists agree or strongly agree with all
six statements.

 48 www.bvet.nsw.gov.au	nsw board of vocational education and training

conclusion
This research study sheds new light on the apprenticeship market in NSW and
the findings demonstrate that there is a strong case for change to the current
apprenticeship system and services in NSW.

One size, one model, does not fit all. Different segments in the market respond to the
current system and services in different ways and if we are to improve the quality
of recruitment and increase retention of apprentices, we will need to take a more
targeted and tailored approach to both apprentices and their employers.

The research has revealed the substantial impact of a range of individual
variables – both the attitudes and experiences of apprentices and employers –
on the recruitment, retention and qualification of apprentices in traditional
and technical trades.

The study has also identified factors in the changing social and economic
context for apprenticeships and highlighted the growing mismatch between
the current apprenticeship model and the expectations and values of both employers
and apprentices.

Through qualitative and quantitative research with employers and apprentices, the
study has also challenged a number of the conventional wisdoms about the reasons
behind low numbers of completions among apprentices and the lack of employers
willing to invest in training apprentices. Many of the myths about financial factors
specifically – the impact of apprentice wages, employer subsidies and business
returns on investment – have been challenged by the findings.

Five critical factors appear to impact on the market response to the concept and
experience of apprenticeships and indicate the most productive opportunities for
change to apprenticeships in NSW:

■■ The central IMPORTANCE OF FAIRNESS in motivating apprentices and keeping
or losing them and the need to establish the baseline parameters for a fair deal to
ensure fairness for both apprentices and employers

■■ The opportunity to INCREASE RETENTION RATES by reducing the focus
on raw numbers of recruits and shifting attention to improving the quality
of recruitment, focusing on those best suited (in attitude, aptitude and
expectation) to apprenticeship and providing alternate options to those least likely
to complete

■■ The imperative to IMPROVE EMPLOYER RECRUITMENT AND EMPLOYMENT
PRACTICES, both to accommodate the style and expectations of the current pool
of young people (GenY) from which apprentices are being recruited and
to ensure that employers are fulfilling their part of the bargain

■■ The need to put GENUINE COMPETENCY BASED PROGRESSION into practice
and consign to history the concept of a time based contract of training and a time
based apprenticeship, and to address apprentice pay scales so that they reflect
contemporary labour market expectations

■■ The need for DIFFERENTIATED SYSTEMS AND SERVICES to support different
apprentices and different employers to stick with apprenticeship training through
to completion

nsw board of vocational education and training www.bvet.nsw.gov.au 49

REFERENCES
This table lists the source documents and elements of research that have provided
statistics, quotations or data for analysis and synthesis into this summary report.
As several sources may have been used to develop some of the key concepts,
particularly in sections 3 and 4, individual references are not cited.	

Australian Bureau of Statistics (ABS) (2007). Census of population and housing.
ABS Canberra

Australian Council for Educational Research (ACER). 2010 (a). LSAY Briefing Number
19 -Apprenticeships and Traineeships: Participation, progress and completion.
Australian Council for Educational Research (ACER): Camberwell.

Australian Council for Educational Research (ACER). 2010 (b). LSAY Briefing Number
20 – Attitudes Intentions and Participation in Education: Year 12 and beyond.
Australian Council for Educational Research (ACER): Camberwell.

Australian Apprenticeships Roundtable (AAR) (2009) 2008 Australian
Apprenticeships Roundtable Report MCVTE, Canberra

Australian Flexible Learning Network (AFLN) (2010) VET E-portfolio Privacy Impact

Assessment research report DEEWR, Canberra

Bardon, B (2010) Trade Apprenticeships Completion Analysis, unpublished report
to BVET

Clarke, K and Lamb, S (2009) Provision of Pastoral Care in Apprenticeships University
of Melbourne, Melbourne

Clayton, B and Callan, V (2010) E-assessment and the AQTF: Bridging the divide
between practitioners and auditors DEEWR, Canberra

Drake (2007) ‘Attracting, Engaging and Leading a New Generation at Work’ Drake
International White Paper 3(1)

Cully, Mark and Richard Curtain. 2001. Reasons for New Apprentices’ Non-
completions. Leabrook and Kensington Park: Australian National Training Authority.

DEEWR (2007) Mentors for our students DEEWR, Canberra

DEEWR (2011) The Australian Apprenticeship System: discussion paper and budget
measure implementation

Dockery, A M (2010) Education and happiness in the school-to-work transition
NCVER, Adelaide

Erickson, T (2009) GenY in the workforce. Harvard Business Review, Boston.

Expert Panel (2011) A shared responsibility: apprenticeships for the 21st century.
Expert panel report. Canberra

Gospel, H (1994) The survival of apprenticeship training in Australia. The Journal of
Industrial Relations (36)

 50 www.bvet.nsw.gov.au	nsw board of vocational education and training

Harris, R, Simons M and Maher K (2009) New directions in European vocational
education and training policy and practice: Lessons for Australia NCVER, Adelaide

Henry, A (2005) The Who, What, When and Why of Generation WhY AH Revelations

Henry, A (2006) Motivating and Managing Different Generations at Work AH
Revelations

Hillage, J., K. Hyndley and G. Pike. 1995. Employers’ Views of Education Business
Links. Brighton: Institute of Employment Studies.

Karmel T and Misko, J (2009) Apprenticeships and Traineeships in the downturn
NCVER, Adelaide

Karmel T and Mlotkowski, P (2010) How reasons for not completing apprenticeships
and traineeships change with duration NCVER, Adelaide

Lewis, Gregory. 2002. Key Success Factors in Placing and Supporting New
Apprentices with Disabilities through Group Training: Findings of a National Study.
Accessed online 28/09/10 at: http://www.answd.org/archive/02/glewis.pdf

McCrindle, M (n.d) Understanding Generation Y The Australian Leadership
Foundation, Sydney http://www.learningtolearn.sa.edu.au/Colleagues/pages/
default/mccrindle/?reFlag=1 Cited 30 August 2010

McCrindle, M with Wolfinger, E The ABC of XYZ: Understanding the Global
Generations UNSW Press, Sydney

Miller, Linda. 2007. How can we Encourage Employers to Become more Involved in
Education? Brighton: Institute for Employment Studies

Misko, Josie, Nhi Nguyen and John Saunders. 2007. Doing an Apprenticeship: What
young People Think. Adelaide: NCVER.

Misko, Josie and Suellen Priest. 2009. Students’ Suggestions for Improving their
Vocational Education and Training Experience. Adelaide: NCVER.

Mitchel J, Dobbs G and Ward J (2008) A systematic approach to retaining
apprentices.
ACCI Canberra

Mukhtar, Syeda-Masooda. 2000. Lack of Skills or Lack of Understanding. Paper
presented at the 23rd National Small Firms Policy and Research Conference Small
Firms: Adding the Spark.

Mukhtar, Syeda-Masooda. 2001. Lack of Skills or Lack of Provision: Formulating a
Strategy on New Forms of SME Training Delivery. Paper presented at the 25th
National
Small Firms Policy and Research Conference Competing Perspectives of Small
Business
and Entrepreneurship.

Rittie, Toni and Tomi Awodeyi. 2009. Employers’ Views on Improving the Vocational
Education and Training System. Adelaide: NCVER.

nsw board of vocational education and training www.bvet.nsw.gov.au 51

Rowlands, Bruce. 2000. How Owner/Managers Decide to Participate with New
Apprenticeships for the First Time: A Grounded Theory Approach. Accessed online
27/09/10 at: http://www.avetra.org.au/abstracts_and_papers_2000/br_full.pdf

Salt, B (2010) GenY and training. Paper presented to ACPET national conference

Salt, B (2011) The Big Tilt, Sydney

Sheahan, P (2005) Thriving and Surviving with Generation Y at work. Hardie Grant
Books, Prahan Victoria

Skills Australia (2010) Creating a future direction for Australian vocational education
and training: a discussion paper. Canberra

Smith, Andrew, Eddie Oczkowski and Mark Hill. 2009. Reasons for Training: Why
Australian Employers Train their Workers. Adelaide: NCVER.

Smith, Erica. 2006. Australian Enterprises’ Use of Apprenticeships and Traineeships
to Meet Specific Labour Shortages. http://www.avetra.org.au/ABSTRACTS2006/
PA%200040.pdf Accessed: 24.09.10

Smith, Erica and Annette Green. 2005. How Workplace Experiences While at School
Affect Career Pathways. Adelaide: NCVER.

TNS Social Research. 2007. The Value of a Trade Qualification. Perth: Building and
Construction Industry Training Fund.

Toner, P (2005) The survival and decline of the apprenticeship system in the
Australian and UK construction industries. University of Sydney. Sydney

Training Culture Working Group. 1998. Think Training: A strategy to build a Training
Culture for Australia. Report prepared at the request of Ministers for Vocational
Education and Training.

Trunk, P (2007) ‘What Gen Y Really Wants’ Time Magazine, 5 July 2007

Walls, S and Pardy, J (2010) Crediting vocational education and training for learner
mobility NCVER, Adelaid

 NSW board of vocational education and training www.bvet.nsw.gov.au

NSW Board of Vocational Education and Training
GPO Box 33
Sydney NSW 2001
www.bvet.nsw.gov.au

